kaspersky

Hunting APTs with Yara like a GReAT Ninja

Costin G. Raiu,
Director, GReAT, Kaspersky
acraiu

About me - Costin G. Raiu

- Director, Global Research and Analysis Team (GReAT)
- 25 years in the AV industry, 19 at Kaspersky Lab
- Writing Yara rules for ~6 years
- Found: several zero-day's, APTs (eg: Miniduke)
- Worked on: Equation, Flame, Duqu, Regin, Remsec, Turla, Sofacy, etc...

About this webinar

- We've been spreading our love for Yara since 2016
- "Hunting APTs with YARA Like a GReAT Ninja" SAS training
- First edition February 2016, Tenerife
- Next Yara training SAS2020, Barcelona
- Meanwhile, what about online?

Yara - an introduction Software + Recommendations

Recommended software when writing Yara rules

- Yara :-)
- String analyzer (Unix strings tool)
- PE file structure viewer
 - PE Studio (free, supports x64) <- excellent! (PEStudio is ® Marc Ochsenmeier)
 - CFF Explorer, Cerbero Suite (commercial)
- Hex viewer
 - Hiew (paid) <- highly recommended (Windows only)
 - FAR free highly recommended (Windows only)
 - Total Commander free (Windows only)
 - Radare2 free open-source (cross-platform)
- Binary diffing tool (eg. vbindiff, radiff2)
- (optional) IDA Pro / Ghidra

Recommended manuals / documentation

- Yara reference
 - https://yara.readthedocs.io/en/latest/
- File format memos (by Ange Albertini aka corkami):
 - https://github.com/corkami/pics
- Yara for VirusTotal:
 - https://www.virustotal.com/en/documentation/searching/

Yara - introduction

CMPUTER

YARA in a nutshell

YARA is a tool aimed at (but not limited to) helping malware researchers to identify and classify malware samples. With YARA you can create descriptions of malware families (or whatever you want to describe) based on textual or binary patterns. Each description, a.k.a rule, consists of a set of strings and a boolean expression which determine its logic. Let's see an example:

https://github.com/VirusTotal/yara

Latest version: 3.11.0 (October 2019)
Precompiled Windows binaries; source code for Linux and Mac

Documentation: yara.readthedocs.org/en/latest/writingrules.html

In case you never saw a Yara rule

```
rule welcome to our webinar {
meta:
 author = "Kaspersky Lab"
 description = "rule to find REAL friends"
strings:
 $a="kind"
 $b="funny"
 $c="imaginary"
condition:
 ($a and $b) and not($c)
```

Strings:

- \$a="mystring"
- \$a="mystring" fullword
- \$a="mystring" wide
- \$a="mystring" wide ascii
- \$a="MyString" nocase
- \$a="mystring" fullword ascii wide nocase
- \$a={01 02 03 04 05}
- \$a={01 ?? ?3 04 05}
- \$a={01 [2-10] 04 05}
- \$a={01 (02 03 | 03 04) 05}
- \$a=/regexp .* blah/ wide ascii

<- PCRE subset

Conditions - basic

- Check headers (eg. PE file)
 - Good (fast): uint16(0) == 0x5A40
 - Bad: (\$mz at 0)

Example:

```
//Mach-O or ELF
(uint32(0)==0x464c457f) or
(uint32(0) == 0xfeedfacf) or (uint32(0) == 0xcffaedfe) or
(uint32(0) == 0xfeedface) or (uint32(0) == 0xcefaedfe)
```

- String count: (#a == 5) or (#b > 7)
- filesize: (filesize>512) and (filesize<5000000) or (filesize<5MB)

Conditions – extended

- [\$a at 0] (\$a at pe.entry point) • \$a at (ab+16) \$b was found + 16
 - \$a in (0..100) and \$b in (100..filesize)
- \$a in (pe.entry_point .. pe.entry_point + 10)
- 2 of (\$a,\$b,\$c)
- 2 of them
- 2 of (\$a*)
- all of them
- any of them
- \$a and not \$b

- string at offset
- string at PE entrypoint
 - string at where
- ranges

What can we do with Yara?

- identify and classify malware
- find new malware samples based on family-specific features
- find new exploits and zero-days
- help speeding up incident response
- increase your defenses by deploying custom rules inside your organization
- classification: identify file formats, archives, packed files, known threats
- filter network traffic (why not)
- build your own private antivirus :-)
- Presentations (Vitaly https://www.youtube.com/watch?v=fbidqt0Xvc0)

Who uses Yara?

- Every serious security company
- Several appliance vendors (eg. FireEye)
- VirusTotal
- ClamAV 0.99b+ (June 2015)
- Fortune 500 companies
- Governmental agencies
- Spyware developers:
 - o eg. HackingTeam

78450	2013-10-09 14:03:08	[BULK] [VTMIS] [c0966884a98d963ab50de87eca7e6 e92a82bb621b1dab61a71b3e29c02a c6e36] sportorul41	noreply@vt-community.com	vt@hackingteam.com	
		Link: https://www.virustotal.com/intelligence/search/? query=c0966884a98d963ab50de87eca7e6e92a82bb621b1dab61a71b3e29c02ac6e36 MD5: 5ff61876e3fa55128554e413e77c3e55 SHA1: 8435d815385275cf90d8e037b58988a07f6c07b7 SHA256: c0966884a98d963ab50de87eca7e6e92a82bb621b1dab61a71b3e29c02ac6e36 Type: Win32 EXE First seen: 2013-09-12 16:59:38 UTC Last seen: 2013-10-09 14:00:33 UTC First name: 8435d815385275cf90d8e037b58988a07f6c07b7 First source: 6e70e85f (api) AVG PSW.Agent.BDOC Comodo UnclassifiedMalware ESET-NOD32 Win32/Spy.Agent.OFO			

Yara rules "design" tips

Design tips

- Think of Yara like a programming language, not enhanced regexp's
- Indent the code, comment it nicely
- Quick "hack" rules can be okay now, but what will happen in 1-2 years when you need to reuse it?
- Other people might rely on your rule
- Some rules might be published. You may want to include contact info.
 - Name, e-mail address

Naming convention

Example?

```
rule apt_CN_Winnti_stolencert {
meta:
 author = "Costin Raiu <craiu@kaspersky.ro>, Kaspersky Lab"
 type ="APT"
 filetype = "Win32 EXE"
 date = "2015-06-23"
 version = "1.0"
 reference = "https://securelist.com/blog/research/70991/games-are-over/"
 md5 = "8e61219b18d36748ce956099277cc29b"
strings:
 //serial - Asahi Kasei Microdevices Corporation
 $a1 = {7a bf 25 da 46 cc 27 48 ee dd 23 af 7b c8 54 d8}
 //thumb - Asahi Kasei Microdevices Corporation
 $a2 = {37 d3 66 74 d5 15 74 ed 5b f0 c8 28 60 da 8b ea 03 5a 1a 1c}
condition:
 ((uint16(0) == 0x5A4D)) and (filesize < 5000000) and ((any of ($a*)))
```

Metadata – recommended keywords

- author <e-mail>
- date
- version
- reference (url)
- description (brief)
- hash / md5 / sha1 / sha256

Also useful:

- last_modified
- copyright / TLP
- yara_versions minimum Yara version required for the rule

More about metadata

Canadian Centre for Cyber Security

CCCS YARA Specification

The CCCS YARA Specification has been created to define and validate the style and format of YARA rule metadata.

Over the years we have seen many Yara rules; in order to leverage them to their full potential we always had to modify some of their associated metadata, even for rules we developed ourselves. Adjusting simple elements such as datetime format and adding important information to help analysts.

This specification also include fields specific to the MITRE ATT&CK framework to identify techniques and universal MITRE ATT&CK threat groups.

AssemblyLine supports this specification natively and will leverage it to provide more context around YARA signature hits.

A word about hashes...

- Putting a hash in metadata helps other find the sample quickly or it helps you find the sample on which the rule was generated
- It's okay to use "md5", "sha1", "sha256"
- Multiple hashes -> "md5_1", "md5_2"?
- Easiest solution: "hash" multiple times

```
author = "Costin Raiu, Kaspersky Lab"
maltype = "apt"
type ="APT"
filetype = "XLS"
date = "2016-01-21"
version = "1.0"
reference = "http://www.welivesecurity.com/2016/01/0
hash = "AA67CA4FB712374F5301D1D2BAB0AC66107A4DF1"
hash = "1DD4241835BD741F8D40BE63CA14E38BBDB0A816"
```

The good, the bad and the ugly of Yara rules.

Is this a "good" rule?

Source:

https://www.us-cert.gov/ncas/alerts/TA17-164A

YARA Rules

```
meta:
description = "RSA Key"
strings:
$rsaKey = {7B 4E 1E A7 E9 3F 36 4C DE F4 F0 99 C4 D9 B7 94
A1 FF F2 97 D3 91 13 9D C0 12 02 E4 4C BB 6C 77
48 EE 6F 4B 9B 53 60 98 45 A5 28 65 8A 0B F8 39
73 D7 1A 44 13 B3 6A BB 61 44 AF 31 47 E7 87 C2
AE 7A A7 2C 3A D9 5C 2E 42 1A A6 78 FE 2C AD ED
39 3F FA D0 AD 3D D9 C5 3D 28 EF 3D 67 B1 E0 68
3F 58 A0 19 27 CC 27 C9 E8 D8 1E 7E EE 91 DD 13
B3 47 EF 57 1A CA FF 9A 60 E0 64 08 AA E2 92 D0}
condition:
any of them
```

Is this a "good" rule?

```
meta:
description = "DDoS Misspelled Strings"
strings:
$STR1 = "Wating" wide ascii
$STR2 = "Reamin" wide ascii
$STR3 = "laptos" wide ascii
condition:
(uint16(0) == 0x5A4D \text{ or } uint16(0) == 0xCFD0 \text{ or } uint16(0) == 0xC3D4 \text{ or } uint32(0) == 0x46445025 \text{ or } uint32(1) == 0x6674725C) \text{ and 2 of them}
```

Source:

Good rule:

```
rule APT17_Malware_Oct17_1 {
 meta:
 description = "Detects APT17 malware"
 license = "https://creativecommons.org/licenses/by-nc/4.0/"
 author = "Florian Roth"
 reference = "https://goo.gl/puVc9q"
 date = "2017-10-03"
 hash1 = "dc9b5e8aa6ec86db8af0a7aa897ca61db3e5f3d2e0942e319074db1aaccfdc83"
 strings:
 $s1 = "\\spool\\prtprocs\\w32x86\\localspl.dll" fullword ascii
 $s2 = "\\spool\\prtprocs\\x64\\localspl.dll" fullword ascii
 $s3 = "\\msvcrt.dll" fullword ascii
 $s4 = "\\TSMSISrv.dll" fullword ascii
 condition:
 (uint16(0) == 0x5a4d \text{ and filesize} < 500KB \text{ and all of them})
```

Rule detection quality

Common mistake: rule generates too many FP

- Test rule first (more details later)
 - o Internally on some representative file set
 - Using a cloud solution: KLARA, VTMIS
- Use the "fullword" keyword when string is short!
- Try to not make rules based ONLY on popular imports/exports
- Remember to use filesize*
- Always check header*
 - * not for memory scanning

Is this a "good enough" rule?

```
rule c0c4 imports {
strings:
 $a1 = "RemoveDirectoryW" fullword ascii
 $a2 = "GetTempFileNameW" fullword ascii
 $a3 = "GetTimeFormatW" fullword ascii
 $a4 = "MapViewOfFile" fullword ascii
 $a5 = "GetNumberFormatA" fullword ascii
 $a6 = "GetDiskFreeSpaceExW" fullword ascii
 $a7 = "SystemTimeToFileTime" fullword ascii
 $a8 = "CreateWindowExW" fullword ascii
 $a9 = "InvalidateRgn" fullword ascii
 $a10 = "SetDlgItemInt" fullword ascii
 $a11 = "CreateDialogIndirectParamW" fullword ascii
 $a12 = "LoadBitmapW" fullword ascii
condition:
 uint16(0) == 0x5A4D
 and all of ($a*)
 and filesize < 1000000
```

Common mistake: rule catches only one sample

- do not use runtime-generated strings
 - o example coming up next
- do not put all possible criterias as a necessary condition
 - o (5 of ...) instead of (all of ...)

Another "not quite the best" rule.

```
rule nordicransom_scr {
meta:
 hash = "2b8336130d449d035986863a8d796dc1"
strings:
 $string0 = "rE5Ci;"
 $string1 = "kP_J59"
 $string2 = "Dj,:xx5"
 $string3 = "HPI%TZ"
 $string4 = "{qUVO}"
 $string5 = "0]{07:"
 Code-based
 $string6 = "<8z]_j6{"</pre>
 strings garbage
 $string7 = "6hgSd-"
 $string8 = "HQH$AL]"
 $string9 = "6G3ne5"
 $string10 = "dcm(lI"
 $string11 = "aPM.uz"
 $string12 = ":{YE>D"
 $string13 = "HgbX)g0"
 $string14 = "d.$N0h1r"
 $string15 = "EKRPm$"
 $string16 = "q;C2E>"
 $string17 = "C-RC${["
 $string18 = "T5H{Kt"
 No additional
condition:
 19 of them
 conditions like
 filesize or header
```

Better: use unique and specific (data) strings

- use the Unix strings tool to extract ASCII text strings*
 *to extract Unicode strings use "-e I" option
- look at the results manually (+Google):
 - mutex or event names (eg. "WerTyQ34C")
 - rare user-agents (eg. "NOKIAN95")
 - o registry key / unique value names
 - typos (eg. SOFTWAE\microsofT\windows\currentversion\run\)
 - PDB paths (eg. C:\Users\client7\Desktop\chforce\Release\chforce.pdb)
 - o GUID's
 - internal module names
 - encoded or encrypted configuration strings

Better: use different conditions

- when possible, use 2-3 groups of conditions:
 - based on unique artefacts found in the malware
 - based on a group of specific non-unique strings
 - based on file properties and structure (sections, entropy, timestamp etc)

Better rule

(removed meta: to fit screen)

```
rule apt CN BlueTraveller {
strings:
 $a1 = "http://%s/%02d%02d.htm" fullword ascii
 $a2 = "%-25s %6s %6s %22s" fullword ascii
 $b1 = "WinHttpCrackUrl" fullword ascii
 $b2 = "UnRegisterTypeLib" fullword ascii
 $b3 = "GetProcessTimes" fullword ascii
 $b4 = "CharToOemBuffA" fullword ascii
 $b5 = "GetInputState" fullword ascii
 $b6 = "PostThreadMessageA" fullword ascii
 $c1 = "Crack url failed" fullword ascii
 $c2 = "Upload data ok!" fullword ascii
 $c3 = "Error! Set privilege failed.." fullword ascii
 $c4 = "Heap alloc when download failed" fullword ascii
 $c5 = "Fully-qualified distinguished name:" ascii
 $c6 = "%sCreate file %s failed" fullword ascii
condition:
 uint16(0) == 0x5A4D and
 (any of (\$a^*) or 5 of (\$b^*) or 2 of (\$c^*))
 and filesize < 100000
```


Sources of Yara rules

- Public rulesets
- Exchange groups
- APT reports
 - Directly published rules
 - Indirectly published rules (IOCs):
 - strings
 - file names
 - registry keys
 - mutexes
 - c2's
 - certificate s/n
 - **.**..
- Grab everything you find :-)
- Then test it
- ProTip: Organize your rules in different collections!

Kaspersky KLARA

KLARA - What is KLARA?

- KLARA is a Kaspersky-internal project designed to simplify scanning of collections using Yara rules
- WebUI
- It allows you to test your Yara rules on several file sets
- What you can do with KLARA:
 - test rules for false positives
 - fine-tune detections
 - o hunt for interesting samples
- Quite similar to VT Retrohunt
- It's free open source software: https://github.com/KasperskyLab/klara

Important: Testing for false positives

- You can build your own clean set
 - Windows XP files 32-bit
 - A Linux installation
 - Windows 7/8 64-bit
 - OSX installation
 - iOS fs dump
- Public clean samples sets
 - o https://www.microsoft.com/en-us/download
 - ftp://ftp.elf.stuba.sk/pub/pc/

Hints for Yara top performance!

- If you have an SSD in your machine, it makes sense to use -p
- Common setting (SSD+i7 CPU): -p 4
- This can lead to 400% scan speed increase
- This is NOT true for classical HDD drives!
 - Still, you may get better performance out of -p 2
- The best performance: SSD's in RAIDO
 - 4x 1TB Samsung 850 EVO disks in RAIDO will have a throughput of 2GB/s
 - You will need to run yara -p 32 to achieve 2GB/s Yara scan speed
 - Maximum value is 32 (you can't use more than 32 threads)
- ullet SSD wear is not an issue for a YARA sample repository

Loop vs String list

```
for any j in (1..255):
 // "/Q /C TASKKILL /F /PID"
 uint8(i) ^ i
 == 0x2F // /
 and uint8(i+1) ^{1} ^{1} == 0x51 // 0
 and uint8(i+2) ^{1} ^{2} == 0x20 //
 and uint8(i+3) ^{1} ^{3} == 0x2f // /
 and uint8(i+4) ^{1} ^{4} == 0x43 // C
 and uint8(i+5) ^{1} ^{5} == 0x20 //
 and uint8(i+6) ^{\circ} i ^{\circ} 6 == 0x54 // T
 and uint8(i+7) ^{1} ^{2} ^{3} ^{4} ^{4} ^{4} ^{4} ^{4} ^{4}
 and uint8(i+8) ^{1} ^{3} ^{4} ^{5} ^{4} ^{5}
 and uint8(i+9) ^ j ^ 9 == 0x4b // K
 and uint8(i+10) ^{1} ^{1} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2}
 and uint8(i+11) ^{1} ^{1} ^{1} == 0x49 // I
 and uint8(i+12) ^{1} ^{1} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2}
 and uint8(i+13) ^{1} ^{1} ^{2} ^{3} ^{4} ^{2} ^{2} ^{2}
 and uint8(i+14) ^{1} ^{1} ^{14} == 0x20 //
 and uint8(i+15) ^{1} ^{1} ^{2} ^{2} ^{2} ^{2}
 and uint8(i+16) ^{1} ^{1} ^{1} ^{1} ^{1} ^{1} ^{1} ^{1} ^{1} ^{1}
 and uint8(i+17) ^{1} ^{1} 17 == 0x20 //
 and uint8(i+18) ^{1} ^{1} ^{2} ^{3} ^{4} ^{4} ^{4} ^{4}
 and uint8(i+19) ^{1} ^{1} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2} ^{2}
 and uint8(i+20) ^{1} ^{20} == 0x49 // I
 and uint8(i+21) ^{1} ^{2} 1 == 0x44 // D
```

```
strings:
//ping 127.0.0.1 -n 15 & rename "%s" "%s" & type %%windir%%\explorer.exe X0
 $xorv 1={71 00 68 00 6f 00 66 00 21 00 30 00 33 00 36 00 2f 00 31 0
 $xorv 2={72 00 6b 00 6c 00 65 00 22 00 33 00 30 00 35 00 2c 00 32 0
 $xorv 3={73 00 6a 00 6d 00 64 00 23 00 32 00 31 00 34 00 2d 00 33 0
 $xorv 4={74 00 6d 00 6a 00 63 00 24 00 35 00 36 00 33 00 2a 00 34 0
 $xorv 5={75 00 6c 00 6b 00 62 00 25 00 34 00 37 00 32 00 2b 00 35 0
 $xorv 6={76 00 6f 00 68 00 61 00 26 00 37 00 34 00 31 00 28 00 36 0
 $xorv 7={77 00 6e 00 69 00 60 00 27 00 36 00 35 00 30 00 29 00 37 0
 $xorv 8={78 00 61 00 66 00 6f 00 28 00 39 00 3a 00 3f 00 26 00 38 0
 $xorv 9={79 00 60 00 67 00 6e 00 29 00 38 00 3b 00 3e 00 27 00 39 0
 $xorv 10={7a 00 63 00 64 00 6d 00 2a 00 3b 00 38 00 3d 00 24 00 3a
 $xorv 11={7b 00 62 00 65 00 6c 00 2b 00 3a 00 39 00 3c 00 25 00 3b
 $xorv 12={7c 00 65 00 62 00 6b 00 2c 00 3d 00 3e 00 3b 00 22 00 3c
 $xorv 13={7d 00 64 00 63 00 6a 00 2d 00 3c 00 3f 00 3a 00 23 00 3d
 $xorv 14={7e 00 67 00 60 00 69 00 2e 00 3f 00 3c 00 39 00 20 00 3e
 $xorv 15={7f 00 66 00 61 00 68 00 2f 00 3e 00 3d 00 38 00 21 00 3f
 $xorv 16={60 00 79 00 7e 00 77 00 30 00 21 00 22 00 27 00 3e 00 20
 $xorv 17={61 00 78 00 7f 00 76 00 31 00 20 00 23 00 26 00 3f 00 21
 $xorv 18={62 00 7b 00 7c 00 75 00 32 00 23 00 20 00 25 00 3c 00 22
 $xorv 19={63 00 7a 00 7d 00 74 00 33 00 22 00 21 00 24 00 3d 00 23
 $xorv 20={64 00 7d 00 7a 00 73 00 34 00 25 00 26 00 23 00 3a 00 24
```

Slower

Faster

Examples

Example 1: BlueTraveller

- Context: an unknown APT group targets government entities
- We call them "BlueTraveller"
- We found 2 samples during IR
 - 36ef743ffa1f3dff65e03436995ddcd1
 - f77c69a1810c8316d2b5e5d3775b3786
- We want to find as many other samples as possible

First sample:

```
36ef743ffa1f3dff65e03436995ddcd1
 OROXY TYPE PROXY PROXY PROXY PROX
 PROXY PROXY PROXY PROX
 Êò§î∢r7™sÃ
j¶øöQú†ŽÿöÍÚÖû'#»•LOu;¿²h¦▲W⊜¤¬vZ⁻t4;õHÓLQš}"M←d""━®←icfí2NËf¤
E,½>¼0·♂²♪©¼=º ¬ê
 aaaaaaaaaaaaaaaaE@Àûüóvê
 %s%04d/%s ABCDEFGH
IJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz0123456789+/
tp://%s/%s/%s/ %s%s%s http:// /O.htm %02d%02d %d.%d.%d
.%d -SET -set 0000 cmd.exe /c hostname cmd.exe /c
 Upload failed... Upload OK! -upload Download failed...
Download OK! -download -exit • PUT / %s 1111
 james L*A|}t~k0123456789 c:\99.exe €
```

```
f77c69a1810c8316d2b5e5d3775b3786 îî
îî0ROXY_TYPE PROXY_PROXY_PROXY_PROXY
```

PROXY_PROXY_PROXY_PROXY

```
Êò§î‹r7™sÃj¶øöQú†ŽÿöÍÚÖûʻ#»•LOs%¡¹sÑ
PoroÁn@´íWÚ\)Ÿ→Žv←d""-®←icfí2NËf¤E,½>¼0⋅♂²♪©¼-□ ¬ê
```

```
üóyê %s%04d/%s ABCDEFGHIJKLMNOPQRSTUVWXYZabcdefgh ijklmnopqrstuvwxyz0123456789+/ http://%s/%s/%s/ %s%s%s http:// /0.htm %02d%02d %d.%d.%d.%d 0000 cmd.exe /c hos tname cmd.exe /c Upload failed... Upload OK! -upload Down load failed... Download OK! -download -exit □ PU T / %s 1111 ) james c:\9.exe
```

Side by side:

```
OROXY TYPE PROXY PROXY PROXY PROX
 PROXY PROXY PROXY PROX
 Êò§î∢r7™sÃ
j¶øöQú†ŽÿöÍÚÖû'#»•LOu;¿²h¦▲W⊕¤¬∨Z¯t4;õHÓLQš}"M←d""=®←icfí2NËf¤
E,½>¼0·♂²♪©¼=º ¬ê
  aaaaaaaaaaaaaaaë©Àûüóvê
 %s%04d/%s
 ABCDEFGH
IJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz0123456789+/
tp://%s/%s/%s/ %s%s%s http:// /0.htm %02d%02d
 %d.%d.%d
 cmd.exe /c hostname cmd.exe /c
 -set
 0000
 Upload OK! -upload Download failed...
 Upload failed...
Download OK!
 -download -exit • PUT / %s 1111
 james L*A|}t~k0123456789 c:\99.exe €
```

```
îî0ROXY TYPE PROXY PROXY PROXY PROXY
 PROXY PROXY PROXY
 Êò§î<r7™sÃj¶øöQú†ŽÿöÍÚÖû′#»•LOs%;¹sÑ
 Po roÁn@ íwú\)Ÿ→Žv←d""-®←icfí2NËf¤E,½>¼0·♂²♪@¼-º ¬ê
 aaaaaaaaaaaaaa #@Àû
 %s%04d/%s
 ABCDEFGHIJKLMNOPORSTUVWXYZabcdefgh
üóýê
ijklmnopgrstuvwxyz0123456789+/
 http://%s/%s/%s/
 %s%s%s
http:// /0.htm %02d%02d
 %d.%d.%d.%d 0000
 cmd.exe /c hos
tname cmd.exe /c Upload failed... Upload OK! -upload Down
load failed... Download OK! -download -exit
 PU
 %s 1111
 iames
 c:\9.exe
```

Exercise: BlueTraveller (solution, pitfalls)

- We will use strings for detection
- Some strings (eg. "james" are either too short or too common)
 - They can't be good by themselves, but could help when used together
- Some strings appear to vary from sample to sample
 - c:\9.exe, c:\99.exe
- These stand out:
 - PROXY_PROXY_PROXY_PROXY and
 - OROXY

BlueTraveller a solution:

(meta: removed to fit screen)

```
rule apt CN BlueTraveller {
strings:
 $a1 = "PROXY PROXY PROXY" fullword ascii
 $a2 = "OROXY TYPE" fullword ascii
 $b1 = "cmd.exe /c hostname" fullword ascii
 $b2 = "/O.htm" fullword ascii
 $b3 = "%s%04d/%s" fullword ascii
 $b4 = "http://%s/%s/%s/" fullword ascii
 $c1 = "cmd.exe /c" fullword ascii
 $c2 = "Upload failed..." fullword ascii
 $c3 = "Download OK!" fullword ascii
 $c4 = "-download" fullword ascii
 $c5 = "-exit" fullword ascii
 $c6 = "james" fullword ascii
condition:
 uint16(0) == 0x5A4D and
 (any of (\$a*) or 2 of (\$b*) or 4 of (\$c*))
 and filesize < 400000
```

Magic for creative minds

Example 2: Equation's TripleFantasy

- We have two 64-bit samples
 - 79fcOdd4004f015c28b98d1c2bbf4612
 - o ab100f3bc6708f576976e8dc6221acef
- We need to find something very unique / unusual with them and make a rule to catch it
- We WILL NOT reverse engineer the samples
- We look for logical semantics anomaly

TripleFantasy

A solution:

```
import "pe"
rule susp too old x64 PE samples {
condition:
 uint16(0) == 0x5A4D
 and (pe.machine == pe.MACHINE AMD64
 or pe.machine == pe.MACHINE IA64)
 and pe.timestamp > 631155661 // 1990-01-01
 and pe.timestamp < 1072915200 // 2004-01-01
 and filesize < 2000000
```

Example 3: find fake MS-signed Chinese samples

- let's try to make a rule that generically finds:
 - Chinese language samples
 - See: https://msdn.microsoft.com/en-us/library/windows/desktop/dd318693%28v=vs.85%29.aspx
 - which are signed
 - o ...but not by Microsoft
 - o and mimic legit Microsoft files by re-using their PE metainfo

Signed Chinese samples

A solution:

```
import "pe"
rule susp signed CN fake MS metainfo {
condition:
 uint16(0) == 0x5A4D
 and filesize < 1000000
 and pe.version_info["CompanyName"] contains "Microsoft"
 and pe.number of signatures > 0
 and not for all i in (0..pe.number_of_signatures - 1):
 pe.signatures[i].issuer contains "Microsoft" or
 pe.signatures[i].issuer contains "VeriSign"
 and pe.language(0x04) // LANG CHINESE
```

Note: pe.language is broken in Yara 3.11.0

Example: EyePyramid

Altro fatto, estremamente significativo, emerso dalle indagini è che, in una versione del virus diffusa alla fine del-2010, i dati carpiti-dalle macchine compromesse senivano inviati ai segmenti indirizzi email: purge626@gmail.com*, tip848@gmail.com, dude626@gmail.com e octo424@gmail.com. (cfr. pag. 60 dell'allegato 3).

Dall'analisi della MENTAT, emergeva poi che la versione attuale del malware reinoltrava il contenuto delle caselle email @gmx.com utilizzate per le descritte operazioni di data exfiltration, verse un account del dominic hostpenta.com [gpool@hostpenta.com], registrato sfruttando il servizio di "whois privacy" offerto dalla società statunitense PERFECT PRIVACY, LLC, con sede a lacksonville (Florida), che oscura i dati identificativi del reale titolore del dominio.

La libroria MuilBee.NET.dll è parte di un sot di componenti commerciali chiamato "MailBee.NET Objects", prodotto dalla società statunitense AfterLogic Corporation, con sede a Newark (Delaware).

⁸ Maggiori informazioni sono contenute nell'allegata relazione tecnica (cfr. pagg. 52 e segg. dell'allegato

Example: EyePyramid

E-mail's used for exfiltration

- gpool@hostpenta[.]com
- hanger@hostpenta[.]com
- hostpenta@hostpenta[.]com
- purge626@gmail[.]com
- tip848@gmail[.]com
- dude626@gmail[.]com
- octo424@gmail[.]com
- tim11235@gmail[.]com
- plars575@gmail[.]com

Command-and-Control Servers

- eyepyramid[.]com
- hostpenta[.]com
- ayexisfitness[.]com
- enasrl[.]com
- eurecoove[.]com
- marashen[.]com
- millertaylor[.]com
- occhionero[.]com
- occhionero[.]info
- wallserv[.]com
- westlands[.]com

Excerpt from the Italian court order:

http://www.agi.it/pictures/pdf/agi/agi/2017/01/10/132733992-5cec4d88-49a1-4a00-8a01-dde65baa5a68.pdf

Case study: EyePyramid

rule apt_ZZ_EyePyramid {
strings:

\$a0="eyepyramid.com" ascii wide nocase fullword \$a1="hostpenta.com" ascii wide nocase fullword \$a2="ayexisfitness.com" ascii wide nocase fullword \$a3="enasrl.com" ascii wide nocase fullword \$a4="eurecoove.com" ascii wide nocase fullword \$a5="marashen.com" ascii wide nocase fullword \$a6="millertaylor.com" ascii wide nocase fullword \$a7="occhionero.com" ascii wide nocase fullword \$a8="occhionero.info" ascii wide nocase fullword \$a9="wallserv.com" ascii wide nocase fullword \$a10="westlands.com" ascii wide nocase fullword \$a11="217.115.113.181" ascii wide nocase fullword \$a12="216.176.180.188" ascii wide nocase fullword \$a13="65.98.88.29" ascii wide nocase fullword \$a14="199.15.251.75" ascij wide nocase fullword \$a15="216.176.180.181" ascii wide nocase fullword

\$b0="purge626@gmail.com" ascii wide fullword \$b1="tip848@gmail.com" ascii wide fullword \$b2="dude626@gmail.com" ascii wide fullword \$b3="octo424@gmail.com" ascii wide fullword \$b4="antoniaf@poste.it" ascii wide fullword \$b5="mmarcucci@virgilio.it" ascii wide fullword \$b6="i.julia@blu.it" ascii wide fullword \$b7="g.simeoni@inwind.it" ascii wide fullword \$b8="g.latagliata@live.com" ascii wide fullword \$b9="rita.p@blu.it" ascii wide fullword \$b10="b.gaetani@live.com" ascii wide fullword \$b11="gpierpaolo@tin.it" ascii wide fullword \$b12="e.barbara@poste.it" ascii wide fullword \$b13="stoccod@libero.it" ascii wide fullword \$b14="g.capezzone@virgilio.it" ascii wide fullword

condition:

```
((uint16(0) == 0x5A4D)) and (filesize < 10MB) and ((any of (\$a*)) or (any of (\$b*)))
```

Example 4: EyePyramid

- Using the known emails and CnC names we found 3 samples:
 - 778d103face6ad7186596fb0ba2399f2
 - 47bea4236184c21e89bd1c1af3e52c86
 - 4ef78f1c020b47719f7f41e367a06739
- How to make an effective rule to find more?
- Hint: let's use pe.imphash (see PEStudio)

EyePyramid Solution:

```
import "pe"
rule crime ZZ EyePyramid imphash {
meta:
 description = "Yara rule to detect EyePyramid samples"
 author = "Kaspersky"
strings:
 $a = "MailBee.NET" ascii wide fullword
condition:
 uint16(0) == 0x5A4D and
 $a and
 filesize < 10MB and
 pe.imphash() == "f34d5f2d4577ed6d9ceec516c1f5a744"
```

- The imphash value should be written in lowercase
- pe.imphash() == "F34D5F2D4577ED6D9CEEC516C1F5A744" will NOT work

Example 5: Vitaly Toropov's Silverlight O-day

A Silverlight zero-day exploit is on the loose. How can we find it?

- July 2015
- How a Russian hacker made \$45,000 selling a 0-day Flash exploit to Hacking Team
- http://arstechnica.com/security/2015/07/how-a-russian-hacker-made-45000-selling-a-zero-day-flash-exploit-to-hacking-team/

The Moscow vendor's first e-mail, dated October 13, 2013, was short and to the point:

Hi, is your company interested in buying zero-day vulnerabilities with RCE exploits for the latest versions of Flash Player, Silverlight, Java, Safari?

All exploits allow to embed and remote execute custom payloads and demonstrate modern techniques for bypassing ASLR [address space layout randomization] and DEP [data execution prevention]-like protections on Windows, OS X, and iOS without using of unreliable ROP and heap sprays.

Immediately, Toropov tried to give him a repeat customer discount:

Ok. Thanks.

Now your discount on the next buy is -5k and -10k is for a third bug.

I recommend you the fresh 0day for iOS 7/OS X Safari or my old Silverlight exploit which was written 2.5 years ago and has all chances to survive further in next years as well.

"my old Silverlight exploit which was written 2.5 years ago"

OMG! Silverlight zero-day? Let's find it! But how?

Packet Storm Exploit 2013-1022-1 - Microsoft Silverlight Invalid Typecast / Memory Disclosure

Authored by Vitaliy Toropov | Site packetstormsecurity.com

Posted Oct 23, 2013

This exploit leverages both invalid typecast and memory disclosure vulnerabilities in Microsoft Silverlight 5 in order to achieve code execution. This exploit code demonstrates remote code execution by popping calc.exe. It was obtained through the Packet Storm Bug Bounty program.

tags | exploit, remote, vulnerability, code execution, bug bounty, packet storm systems | windows advisories | CVE-2013-0074, CVE-2013-3896 MD5 | 6a9ff13a723d5f8c8be73b328f22250b

Download | Favorite | Comments (0)

Related Files

Download

PSA-2013-1022-1-exploit.tgz (43.9 KB)

MD5 | 6a9ff13a723d5f8c8be73b328f22250b Direct Download

- Starting point: 6a9ff13a723d5f8c8be73b328f22250b (tgz file)
- Can be found:

https://dl.packetstormsecurity.net/1310-exploits/PSA-2013-1022-1-exploit.tgz

Let's write an effective Yara rule for it!

Solution:

```
rule exploit_Silverlight_Toropov Generic_XAP {
meta:
 author = "Costin Raiu, Kaspersky Lab"
 maltype = "apt"
 type ="APT"
 filetype = "Win32 EXE"
 date = "2015-06-23"
 version = "1.0"
strings:
 $b2="Can't find Payload() address" ascii wide
 $b3="/SilverApp1;component/App.xaml" ascii wide
 $b4="Can't allocate ums after buf[]" ascii wide
 $b5="----" ascii wide
condition:
 ((uint16(0) == 0x5A4D)) and (filesize < 5000000)
 ( (2 of ($b*)) )
```

Bonus: Vitaly Toropov's other zero-day's

- Special homework
- Write Yara rules for Toropov's OSX and iOS Safari exploits

Using automatic rules generators

Automatic Yara rule generators

- yarGen by Florian Roth
 - Latest update: February 2017
 - \circ Best Yara generator \leftarrow in our opinion
- <u>yara-generator.net</u> from JoeSandbox
 - Requires registration and approval (24 hours)
- XenOphOn by Chris Clark, 2013
 - o basic CLI python yara generator
- <u>autorule</u> by Joxean Koret, 2012
 - o experimental python code

yarGen by Florian Roth

Platform: Python (with dependencies)

Available on github: https://github.com/Neo23x0/yarGen

Weak sides:

Memory exhaustive (requires up to 4Gb of RAM)

Strong sides:

- The tool is very mature and follows best practices (implements automatic size limit, header recognition, binary pattern detection, string whitelisting)
- A life-saver on a large set of files
- Automatically generated rules can be quickly fine-tuned

Innovations:

Inverse-mode to detect system files anomalies

"Do-It-Yourself" Yara generator

- Download StringAnalyzer tool by Mark Russinovich (SysInternals)
- Extract all strings from popular clean samples
- Put into a SQL DB
- Calculate strings popularity
- Store all relations of samples and strings

Now you can:

- find unique strings inside of a sample (not appearing in any popular samples)
- find common and unique strings specific for a malware family
- find common set of non-unique strings specific for a malware family

Example of auto-generated rule based on unique strings:

```
rule apt ZZ Sofacy linkinfo uniques {
strings:
 $a1 = "unsuccess&nbsp:&nbsp" fullword wide
 // 2 of 5
 $a2 = "ReleaseMutex error!" fullword ascii
 // 2 of 5
 $a3 = "<3tm<4ti<5te<6ta" fullword ascii</pre>
 // 2 of 5
 $a4 = "Active Acceessibility Resource File" fullword wide // 1 of 5
 $a5 = "11.0.4621.4331splm.dll" fullword wide
 // 1 of 5
 $a6 = "13.5.6765.37769" fullword wide
 // 1 of 5
 $a7 = "11.0.4621.4331" fullword wide
 // 1 of 5
 $a8 = "5.1.2600.2185" fullword wide
 // 1 of 5
condition:
 uint16(0) == 0x5A4D and
 filesize < 1000000 and
2 of them // any of these strings is unique but better to use 2
```

Example of auto-generated rule based on non-unique strings:

```
rule apt ZZ Sofacy linkinfo heur {
strings:
$a1 = "CreateLinkInfo" fullword ascii
$a2 = "CreateLinkInfoA" fullword ascii
$a3 = "ResolveLinkInfo" fullword ascii
$a4 = "ResolveLinkInfoA" fullword ascii
$a5 = "GetCanonicalPathInfo" fullword ascii
$a6 = "GetCanonicalPathInfoA" fullword ascii
$a7 = "DisconnectLinkInfo" fullword ascii
$a8 = "GetCanonicalPathInfoW" fullword ascii
$a9 = "CompareLinkInfoVolumes" fullword ascii
 $a10 = "CompareLinkInfoReferents" fullword ascii
 $a11 = "ResolveLinkInfoW" fullword ascii
 $a12 = "GetLinkInfoData" fullword ascii
 $a13 = "linkinfo.dll" fullword ascii
 $a14 = "CreateLinkInfoW" fullword ascii
 $a15 = "DestroyLinkInfo" fullword ascii
 $a16 = "IsValidLinkInfo" fullword ascii
$a17 = "HttpSendRequestExW" fullword ascii
$a18 = ".?AV Ref count base@tr1@std@@" fullword
```

```
$a19 = "InternetQueryDataAvailable" fullword ascii
$a20 = "HttpOpenRequestA" fullword ascii
$a21 = "InternetConnectW" fullword ascii
$a22 = "InternetOpenW" fullword ascii
$a23 = "InternetReadFile" fullword ascii
$a24 = "GetUserNameW" fullword ascii
$a25 = "GetVolumeInformationW" fullword ascii
$a26 = "SystemFunction036" fullword ascii
$a27 = "lstrcatW" fullword ascii
$a28 = "WININET.dll" fullword ascii
$a29 = "ADVAPI32.DLL" fullword wide
$a30 = "GetEnvironmentVariableW" fullword ascii
$a31 = "GetExitCodeThread" fullword ascii
$a32 = "TerminateThread" fullword ascii
condition:
uint16(0) == 0x5A4D and
filesize < 1000000 and
28 of them // you can safely remove 4 garbage strings
```

Hunting with Yara like a GReAT Ninja

Search of anomalies

- Fake timestamp
- Fake signature
- Connections to known bad Dynamic DNS domains
- Mimics legitimate files (Adobe or MS or Skype etc)
 - Using legit PE info but not signed/trusted
 - Using legit resources (Skype icon for example)
 - Using "legit" metadata and wrong entropy / code page / exports
- By lateral movement patterns
- By crypto signatures
- By atypical actions for this file type

```
rule susp_WinRAR_DownloadToFile {
strings:
 $a1 = "WinRAR\\shell\\open\\command"
fullword nocase ascii
 $a2 = "URLDownloadToFile" nocase ascii
condition:
 uint16(0) == 0x5A4D
 and all of ($a*)
 and not kaspersky
 and filesize < 1000000
```

```
rule susp_localIP {
strings:
 $a1 = "cmd /c " nocase ascii wide
 $a2 = "SELECT * FROM AntiVirusProduct"
nocase ascii wide
 $a3 = "recycle.bin\\" nocase
 $b1 = "192.168." nocase ascii wide
condition:
 uint16(0) == 0x5A4D
 and any of ($a*) and $b1
```

Windows commands used for lateral movement

Appendix A: List of Executed Commands by respective Attack Groups (Attack Group A)

Table 4: Initial Investigation (Attack Group A)

Ranking	Command	Times executed	Option
1	tasklist	119	/s /v
2	ver	92	
3	ipconfig	58	/all
4	net time	30	
5	systeminfo	24	
6	netstat	22	-ano
7	qprocess	15	
8	query	14	user
9	whoami	14	/all
10	net start	10	
11	nslookup	4	
12	fsutil	3	fsinfo drives
13	time	2	/t
14	set	1	

Talala	٦.	C.a., a.a.al	٦.	1,5 6 5 5 5 5 5 5
rabie	3:	Spread	OT	Infection

Ranking	Command	Times executed	
1	at	103	
2	reg	31	
3	wmic	24	
4	wusa	7	
5	netsh advfirewall	4	
6	sc	4	
7	rundll32	2	

^{*&}quot;wmic" is also used for reconnaissance.

Japan Computer Emergency Response Team Coordination Center

noreply@vt-community.com

[VTMIS][1516449af7aa55ef412b48de4eba38ef74bd3e7327c05faa11270d8c2869cb73] susp_lateral_movement

Komy sergey,mineev@kaspersky.com

First source: 725be15c (api)

First country: VN

AVG Win32/DH{gQA?}

Cyren W32/Dropper.BU.gen!Eldorado

DrWeb Trojan, Siggen 6.8317

ESET-NOD32 a variant of Win32/Agent.VRG

F-Prot W32/Dropper.BU.gen!Eldorado

Ikarus Trojan-Dropper.Win32.Sysn

 $74\ 00\ 20\ 00\ 73\ 00\ 74\ 00\ 61\ 00\ 72\ 00\ 74\ 00\ 0A\ 00\quad t.\ .s.t.a.r.t...$

00 00 00 00 74 00 61 00 73 00 6B 00 6C 00 69 00t.a.s.k.l.i.
73 00 74 00 0A 00 00 00 6E 00 65 00 74 00 73 00 s.t....n.e.t.s.

74 00 61 00 74 00 20 00 2D 00 61 00 6E 00 6F 00 t.a.t. .-.a.n.o.

 $74\ 00\ 61\ 00\ 74\ 00\ 20\ 00\ 2D\ 00\ 61\ 00\ 6E\ 00\ 6F\ 00\quad t.a.t.\ .-.a.n.o.$

0A 00 00 00 69 00 70 00 63 00 6F 00 6E 00 66 00i.p.c.o.n.f. 69 00 67 00 20 00 2F 00 61 00 6C 00 6C 00 0A 00 i.g. ./.a.l.l...

00 00 00 00 73 00 79 00 73 00 74 00 65 00 6D 00s,y,s,t,e,m,

73 00 74 00 0A 00 00 00 6E 00 65 00 74 00 73 00 s.t....n.e.t.s.

74 00 61 00 74 00 20 00 2D 00 61 00 6E 00 6F 00 t.a.t. .-.a.n.o.

69 00 67 00 20 00 2F 00 61 00 6C 00 6C 00 0A 00 i.g. ./.a.l.l...

....s.y.s.t.e.m. م0 00 00 73 00 79 00 73 00 74 00 65 00 6D 00s.y

\b246d616a8d0ed7864e3d27c369b90ab..strings

%sRECYCLER\S-1-5-21-854245398-2077806209-0000980848-1002

tree c:\ /f

net view

net share

net user

net start

tasklist

netstat -ano

ipconfig /all

systeminfo

```
rule susp exe 23lldnur {
strings:
 $a1 = "exe.23lldnur" nocase ascii wide
 $a2 = "lld.23lenrek" nocase ascii wide
 $a3 = "lld.23llehs" nocase ascii wide
 $a4 = "lld.23resu" nocase ascii wide
 $a5 = "lld.teniniw" nocase ascii wide
condition:
 uint16(0) == 0x5A4D
 and any of ($a*) and filesize < 1000000
```

```
rule susp_security_tricks {
strings:
 $a1 = "InitializeAcl" nocase
 $a2 = "InitializeSecurityDescriptor"
nocase
 $a3 = "AllocateAndInitializeSid" nocase
 $b1 = "socket" nocase ascii wide
 $b2 = "namedpipe" nocase ascii wide
condition:
 uint16(0) == 0x5A4D
 and all of ($a*) and any of ($b*)
```

Hungry for more?

- Our full Yara training is 2 days long
 - 21 exercises
 - More complex detection cases
 - More APTs
- Consider starting to write your own rules
 - Look at available examples from reputable sources (eg. Florian Roth)
 - Test your own rules
- Deploy KLARA
 - Build a clean test set
 - Test rules before deployment
- Let us know if you'd be interested in more online trainings!

Thank you!

Happy APT hunting!

Questions, ideas, suggestions:

yarawebinar@kaspersky.com

