Duqu 1.5: A Ghost in the Wires of a Diplomatic Venue

9 April 2019 – J. A. Guerrero-Saade (turla@Chronicle.Security) Silas Cutler (havex@Chronicle.Security)

Curiosity is a funny thing. The need to know what something is can gnaw at us, making us hold onto a problem beyond what's considered reasonable. That sentiment is at the heart of the discovery of Duqu 1.5, a missing link in the development of the legendary Duqu threat actor laid bare by unrelenting curiosity.

In a meeting with the lead of an Incident Response team, our friend confided that he was befuddled and frustrated. One of the venues under his team's purview showed signs of infection. Anomalous network connections to a sole IP kept occurring from different machines on the network but despite having collected forensic artifacts¹, there was no clear indication of what caused the outbound connections. The mysterious event happened some time before our conversation and despite what standard practice might dictate, the IR lead had kept the forensic artifacts stored away, insisting that there was something there to be found.

He was right.

The Story of ~DQ

In September 2011, Boldizar Bencsath and the researchers at CrySyS Lab discovered a new malware family related to Stuxnet. They named it Duqu based on the naming convention of the files created by its keylogging module, '~DQ<...>.tmp'. Interestingly, while Stuxnet is vastly more famous for its sabotage capabilities, the CrySyS researchers speculated that Duqu not only shared code with Stuxnet but that the developers shared a similar 'design philosophy' of modular malware. Subsequent research by Symantec and Kaspersky researchers would go on to uncover that the Duqu malware was being installed via a Font Parsing 0-day vulnerability, and that the targeting was particularly daring. Duqu had not only been used to spy on companies across a dozen countries in Europe, Africa, and the Middle East, it was reportedly used to penetrate Certificate Authorities themselves in search of digital certificates that would make further attacks more effective.

As the news broke about Stuxnet and Duqu, both went offline and off-the-radar. However, Duqu would resurface stronger and more daunting than ever. In 2015, Kaspersky Lab announced the discovery of the next iteration of the infamous malware platform... within its own offices. Closer

¹ Including memory dumps, logs, and disk images from machines reaching out to the IP as well as the relevant domain controller.

inspection of Duqu 2.0 would reveal that the malware platform had been drastically overhauled to operate almost entirely in-memory (away from the prying eyes of most security software) and in a semi-wormlike fashion across an enterprise network. These new capabilities were not only used to spy on the Kaspersky researchers that so extensively studied the original Duqu malware but also, it turns out, on the venues hosting the P5+1 negotiations that resulted in the Iran deal.

Tracking a Ghost in the Wires

Transitioning a complex malware toolkit doesn't happen overnight, nor in a single iteration. The security community saw Duqu in two snapshots: as the Stuxnet-related modular platform of 2011-2012 and then as the unshrinking, memory-resident, 100+ module-strong juggernaut of 2015. But it appears that Duqu was not inactive in those in between years. There was in-the-wild testing of at least one middle iteration.

When dealing with an apex threat actor, most infections go entirely unnoticed by the victims. Of the infections that trip alarms, a lack of resources or expertise will keep the victim from understanding the true scope and nature of the adversary's operation. In this case, however, the targeted venue had an excellent incident response team on hand. And even when the nature of the infection wasn't readily apparent to them, the insistence of a headstrong team member would eventually allow us to reconstruct a missing link in the evolution of one of the most formidable threat actors known to date.

Revisiting the Evidence

Our friend's story struck a chord and we set about re-analyzing the forensic artifacts. The logs did in fact show beaconing and consistent activity to a reputation neutral IP. Looking back at the first contact to this IP, we discovered something interesting. The sudden creation of a kernel driver by the name `as92g4.sys`. Our friend assured us that this driver had been sent to two different AV companies already –one insisted it was benign, the other didn't even respond to the request. We decided to take a second look.

We could understand why the previous analysts were confused-

At first glance, the kernel driver was digitally signed with a valid certificate consistent with the purported developer of the software. An 'Advantech Corporation' cert used to sign software claiming to be written by Advantech Corporation. So far so good...


```
CompanyName •
 Signature Verification
 Advantech Taiwan•
 Signed file, valid signature
 FileDescription.
 SQF820 •
 File Version Information
 FileVersion•
 Copyright © Advantech Taiwan. 1998-2011
 Copyright
 5.0.0
 Publisher
 Advantech Corporation
 InternalName•
 Product
 Floppy Driver
 SQF820 •
 SQF820
 Description
 LegalCopyright.
 Copyright c Advantech Taiwan. 1998-2011•
 Original Name
 SQF820
 OriginalFilename.
 Internal Name
 SQF820
 SQF820 •
 File Version
 5.0.0
 ProductName.
 Date signed
 11:24 AM 3/24/2014
 Floppy Driver•
Valid Digital Signature
 'as92g4.sys' Version Info
```

Diving deeper into the driver, things still appeared consistent. The software claims to be a 'Floppy Driver' and the code does in fact appear to create a floppy device.

```
if ( v21 >= 0 )
{
 v2 = 0;
 do
 {
 swprintf(&SourceString, L"\\Device\\Elopp\%d", (unsigned __int16)v2++);
 RtlInitUnicodeString(&DestinationString, &SourceString);
 v3 = IoCreateDevice(DriverObject, 0x140u, &DestinationString, 7u, 0x105u, 0, &DeviceObject);
 v21 = v3;
 }
 while ( v3 == -1073741771 );
 if ( v3 >= 0 )
 {
 v4 = (char *)DeviceObject->DeviceExtension;
 v5 = ExAllocatePoolWithTag(PagedPool, DestinationString.Length, 0x706F6C46u);
 }
}
```

Apparently Legitimate Floppy Device Creation Routine

However, upon closer inspection, it turns out that our kernel driver does a little something more than that...

```
8
 encBuffer = 0;
 9
 v4 = 0;
10
 et(&v5, 0, 0x42u);
11
 (RegistryPath, &encBuffer) )
 void *__cdecl(void *, int, size_t)
12
 tup_Floppy_DriverObject(DriverObject, RegistryPath);
 ecode_handler(encBuffer, v6) )
_start_payload(encBuffer, DriverObject, RegistryPath);
14
16
17
 if ( encBuffer )
18
 ExFreePoolWithTag(encBuffer, 0);
19
 return 0;
20 }
```


'as92g4.sys' Driver Entry Routine

The trojanized floppy driver² is in fact the means of persistence for a complex in-memory modular malware platform, consisting of two types of encrypted Virtual File Systems (VFS), an in-memory orchestrator, and multiple plugin modules that never touch disk unencrypted.

An Overview of an Over-Engineered Platform

Our technical analysis is based on an examination of artifacts as they exist on already infected systems. Duqu 1.5 operations resemble those of Duqu 2.0 reported by Kaspersky³ in 2015. However, in direct comparison, Duqu 1.5 appears over-engineered or bloated. Through a maze of unpacking routines, encoded strings, and dynamically loaded API calls, we charted the following structure:

The structure is *superficially* reminiscent of Regin⁴– from the multi-stage loading mechanisms to the portions of code stored in registry the registry Virtual File Systems, to the configuration blocks that allow quick unique renaming of critical components per target. However, the implementation of each of these features is distinct and does not entail any collaboration between the Regin and Duqu developers. Perhaps the latter drew inspiration from the former.

4

² It appears that the floppy code is taken from a 2011 open-source implementation and only claims to be Advantech software in order to match the stolen certificate. We have notified Advantech Corporation and requested that VeriSign/Symantec revoke the certificate.

 $https://media.kasperskycontenthub.com/wp-content/uploads/sites/43/2018/03/07205202/The_Mystery_of_Duqu_2_0_a_sophisticated_cyberespionage_actor_returns.pdf$

https://www.symantec.com/content/dam/symantec/docs/security-center/white-papers/regin-top-tier-espionage-tool-15-en.pdf

as92g4.sys - First-Stage Loading Kernel Driver

The first stage of Duqu 1.5's modular deployment is a kernel driver that serves as its sole means of persistence and begins the multistage process of unpacking and subcomponent deployment. At the time of analysis, this file was undetected by any antivirus' static detections—unsurprisingly given that the driver does not inherently exhibit overtly malicious functionality. Without the added context of additional artifacts involved in the infection chain, the only (highly) questionable element to this driver is the reading and subsequent execution of encrypted data from a registry key. As in the case of Duqu2.0, the infection vector that deploys both the kernel driver and the registry key remains a mystery.

File Details:

MD5	b5de5ecf2d8f249dd88ab5b6b0278051
SHA1	c2933375a8e54a3b553279da14e07c6104f23084
SHA256	bb3961e2b473c22c3d5939adeb86819eb846ccd07f5736abb5e897918580aace
Size	40.82 KB (41800 bytes)
Filetype	PE32 executable for MS Windows (native) Intel 80386 32-bit
Filename	as92g4.sys
Build Time	2004-07-29 13:51:37
Detections	0/56

Upon execution, the driver will load an encrypted payload stored in the following registry key.:

```
\label{thm:local} HKEY\_CURRENT\_CONFIG\SYSTEM\CurrentControlSet001\Control\Arbiters\ReservedResources\ass2g4\BrokenAudio
```

The contents are Triple-DES encrypted using a 24-byte key, prepended to the start of the registry buffer and XORed by the following key:


```
000000000: e425 84c3 2ed8 4a12 8f0d bfe3 c53b 17a4 .%....J.....;..
000000010: f944 5231 2f96 41b9 89df a8fc 0d9f 5270 .DR1/.A......Rp
```

After decryption, the driver verifies valid decryption of the registry buffer contents by checking DWORDs at the offsets 0x18 and 0xBF51 to the respective values 0x7E4B18E9 and 0xB4EA20B3. If successful, the driver calls a shellcode loader at offset 0x4F8 of the newly decrypted payload.

Shellcode Loader

Throughout Duqu 1.5, shellcode loaders are used in the deployment of various submodules. Each of these follows a relatively consistent workflow, outlined in the following diagram:

High-level view of the shellcode loader's workflow

At the start of the shellcode, an object is built containing the requisite system calls and information passed by the parent process. In most cases⁵, the first DWORD of this struct is a static value, used by the shellcode to validate a correct initialization.

```
00000000 CoreStruct
 struc ; (sizeof=0x10C, mappedto_8)
 dd ?
 ; InitValue == 0x7E15BC70
00000000 InitValue
00000004 NTDL handle
 dd?
0000001C KERNEL32_handle dd ?
 dd?
0000002C WriteFile
 dd ?
0000003C GetVersionExW
00000040 LocalFree
 dd?
00000048 VirtualAlloc
 dd?
0000004C ZwQuerySystemInformation dd ?
00000054 VirtualFree
 dd?
00000058 GetProcAddress dd?
```

Shellcode Core Structure

By design, Windows API calls need to be dynamically resolved during execution and are stored in the core structure shown above for later use. Required calls are resolved by iterating the Export Address Table (EAT) of specific Windows libraries and comparing the hashed value of each function name against those hard-coded in the shellcode. So far, Duqu 1.5 contains three different hashing algorithms, all of which are minor variations of the method below:

```
00: int APIHandler::HashAPIName(_BYTE *a1, int limiter)
01: {
02: int key; // [esp+0h] [ebp-8h]
03:
04: key = 0x29782E4E;
05: while ( *a1 && limiter > 0 )
```

⁵ During loading of later submodules, the use of this value was not set. This may be due to a minor oversight on the part of the developers.

```
06: {
07: key = 0xF11F9 * (key ^ *a1++);
08: --limiter;
09: }
10: return key;
11: }
```

Two additional hashing methods use the same initial key (0x29782E4E), but involve additional operations, including: converting letters in the function name (argument a1) to uppercase, and, only using alternating bytes to compute the hash.

KMART.dll – the In-Memory Orchestrator

The payload deployed by the kernel driver's use of the shellcode loader was originally named KMART.dll (hereafter 'KMART'). This component acts as an in-memory orchestrator for deploying and handling interaction between the various modules. Upon execution, a core structure is built to store additional API calls and open handles, using a method similar to that of the shellcode loader described above.

A secondary purpose of this component is to bypass Kaspersky Antivirus, using the method described in their Duqu 2.0 reporting⁶. The specific method for evading Kaspersky's kernel minifilter uses the same (now defunct) technique reported. Unlike its successor, this component does not attempt to evade or bypass any other AV components, instead additional AV bypass operations are handled in a later stage.

KMART deploys submodules in a staged rollout process. It does so by registering a callback that acts on the creation of a new process, using PsSetCreateProcessNotifyRoutine(). When triggered, KMART iterates over the Import Address Table (IAT) of the new process for specific API calls commonly used by processes with escalated privileges. If a process with these calls is found, a shellcode loader is injected that then spawns a submodule as a thread under the new process. Essentially, KMART queues its plugins to hitch a ride when a higher privilege process is created.

When deploying a submodule, KMART dynamically generates a Globally Unique identifier (GUID) based on the time returned by ZwQuerySystemInformation() for each component. Communication between the components will use pipes (in the format '\BaseNamedObjects\\{GUID}') as a means of accessing shared resources and passing information.

Submodules (or plugins) are loaded from an on-disk RC4-encrypted Virtual File System that is stored on disk under '%WINDIR%\system32\com\comadming86.dat'. The authors may

https://media.kasperskycontenthub.com/wp-content/uploads/sites/43/2018/03/07205202/The_Mystery _of_Duqu_2_0_a_sophisticated_cyberespionage_actor_returns.pdf

have attempted to legitimize this file and mitigate the collection of forensic artifacts by storing the VFS's location alongside that of the kernel driver in the registry used by the Windows Volume Shadow Copy Service. To an incident responder, the use of the key VSS Default Service DB looks inconspicuous. This setting also ensures that the VFS and kernel driver are not preserved in the event of a System Restore. The following is a list of paths used by Duqu 1.5. These paths, alongside other infection indicators, are designed to be reprogrammable and likely unique per target.

Registry Path	Key	Value
SYSTEM\\CurrentControlSet\\Control\ \BackupRestore\\FilesNotToBackup	VSS Default Service DB	%systemroot%\system32\com\comadmi nq86.dat
	User Dumps	<pre>C:\Windows\System32\Drivers\as92g 4.sys</pre>
SYSTEM\\CurrentControlSet\\Control\ \BackupRestore\\FilesNotToSnapshot	VSS Default Service DB	%systemroot%\system32\com\comadmi nq86.dat
	User Dumps	C:\Windows\System32\Drivers\as92g 4.sys

The Plugins

When designing a modular malware platform, a key architectural problem is where to store the more valuable submodules, exploits, and configurations that enable the final intended functionality. Options include: (1) fetching the submodules through the network to run directly in volatile memory without storing them at all, (2) embedding the submodules in the parent malware (a la Flame), or (3) storing the submodules separately on disk.

If kept solely in-memory (1), the actor must re-deploy the modules each time the system is restarted. While this reduces the prevalence of on-disk forensic artifacts, it results in additional network activity, which can increase chances of detection from network monitoring.

If embedded in the parent malware (2), whenever the malware is pulled by an AV or uploaded to Virustotal, the subsequent modules will be available to any malware analyst sufficiently skilled to retrieve and rebuild the embedded resources.

The Duqu 1.5 developers chose the final option (3), relying on an encrypted file on disk to store the submodules that will be loaded directly into memory. The benefit of this method is that it requires incident responders at a site of infection to identify and retrieve this seemingly innocuous file. If the parent malware is uploaded to VirusTotal, this alone won't enable researchers to retrieve the submodules and gain insights into the scope of the attackers operations.

The on-disk VFS contains submodules that support the requisite functionality to conduct their operations. From the artifacts recovered by the incident response team, only a limited number of modules were identified. The number of Duqu 1.5 modules pales in comparison to those discovered across multiple Duqu 2.0 victims and may speak either to the value of this particular target or to the greater stage of development of the Duqu 2.0 ecosystem at its time of discovery.

Embedded Name	Description
cryptsvr_core.dll	VFS Controller • Hides Duqu 1.5 artifacts from Volume Shadow Copy • Reads / Writes to On-Disk VFS • Clean-up
	Spreader Module (2x – 32-bit and 64-bit) • MSI Payload Builder and Deployer • Functionality matches that described for Duqu 2.0
	Pipe Comms Backdoor • Detailed below
	HTTP/HTTPS Communication Controller • GetReport / Networking

Pipe Backdoor

The Pipe Backdoor plugin creates two named pipes, used to receive tasking and send responses. This Duqu 1.5 specific version closely matches an equivalent plugin described in Kaspersky's Duqu 2.0 report (dubbed *3F45*: *Pipe backdoor*). This version utilizes the following pipes:

```
\\.\pipe\{FC3A612B-4F12-4CA2-9C7E-8464C67FF4E0}
\\.\pipe\{D1273FEA-B490-4DB1-AFD7-6C07148FA753}
```

Commands are signaled via a command code in the requests. The following table outlines the supported functionality:

Command Code	Description
0x5003	Confirm online by echoing response
0x5004	Get Operating System Version
0x5005	Get Process List

0x5006	Used for loading Windows Executable received
0x5007	Used for loading Windows Executable received
0×5008	Attempt to elevate privileges
0x5009	Create new NamedPipe
0×500A	Setup new listener on specific port
0x500B	Close Socket or Handle
0x500C	Connect via TCP to specified host and port
0x500D	Run command in a new thread

Spreading Modules

Duqu is well known for its ability to propagate across a targeted network. Duqu 1.5 shares this emphasis as well, as enabled by the spreading plugins. Lateral movement to other hosts relies upon Windows Installer Packages (MSI) generated on-the-fly using 32-bit or 64-bit PE-templates depending on the architecture of the targeted system. The metadata of the MSI packages generated closely matches that of Duqu 2.0, using the following format string:

```
{%08X-%04X-%04X-%02X%02X-%02X%02X%02X%02X%02X}
```

MSI packages rely upon an embedded database⁷ that is used to track embedded files and define the installation process. An installer generated by Duqu 1.5, contains a database with the following four tables.

```
CREATE TABLE 'CustomAction' ('Action' CHAR(72) NOT NULL, 'Type' SHORT NOT NULL, 'Source' CHAR(72), 'Target' CHAR(255) PRIMARY KEY 'Action')

CREATE TABLE 'Binary' ('Name' CHAR(72) NOT NULL, 'Data' OBJECT NOT NULL PRIMARY KEY 'Name')

CREATE TABLE 'InstallExecuteSequence' ('Action' CHAR(72) NOT NULL, 'Condition' CHAR(255), 'Sequence' SHORT PRIMARY KEY 'Action')

CREATE TABLE 'Property' ('Property' CHAR(72) NOT NULL, 'Value' LONGCHAR NOT NULL LOCALIZABLE PRIMARY KEY 'Property')
```


It is unclear at this time, if the spreader module uses the same method as Duqu 2.0, MS14-068, for remotely deploying and calling the payload to remote systems. However, it's known to have also relied on msiexec.exe to start these packages on targeted systems.

_

⁷ https://docs.microsoft.com/en-us/windows/desktop/msi/database-tables

HTTP/HTTPS Communication Module

As with Duqu 1.08, communication with the control servers is handled using both HTTP and HTTPS requests in a likely attempt to blend in with normal network traffic. During our analysis, we captured an interesting snapshot of the malware's evolution. In Kaspersky's Duqu 2.0 report, the researchers noted that from the 2011 version, the authors had added 53 additional User-Agents to use in HTTP requests. They had also added the ability to embed commands inside of GIF files, instead of only JPEGs.

Comparison of Duqu 1.0 vs 2.0 HTTP elements

When looking at Duqu 1.5, we can see that the additional User-Agents had already been added. However, they had not yet added the code to handle GIF files. Additionally, the User-Agents used in Duqu 1.5 appear to differ from those in Duqu 2.0 as shown below (a full listing is included in the appendix):

⁸

https://www.symantec.com/content/dam/symantec/docs/security-center/white-papers/w32-duqu-11-en.pdf

```
db 'GET / ',0
.rdata:100326B0 aGet
 ; DATA XREF: sub 10023951+3D+o
.rdata:100326B7
 align 4
.rdata:100326B8 aMozilla50Compa:
 ; DATA XREF: sub 100239EE+1Bto
 text "UTF-16LE", 'Mozilla/5.0 (compatible; MSIE 6.0; Windows NT 5.1)',0
.rdata:100326B8
.rdata:1003271E
 align 10h
.rdata:10032720 aMozilla50Windo:
 ; DATA XREF: sub 100239EE+25to
 text "UTF-16LE", 'Mozilla/5.0 (Windows NT 5.1; rv:12.0) Gecko/2012040'
.rdata:10032720
.rdata:10032720
 text "UTF-16LE", '3211507 Firefox/12.0',0
.rdata:100327B0 aMozilla50Windo 0:
 ; DATA XREF: sub 100239EE+2Fto
.rdata:100327B0
 text "UTF-16LE", 'Mozilla/5.0 (Windows NT 6.2; WOW64) AppleWebKit/537'
 text "UTF-16LE", '.13 (KHTML, like Gecko) Chrome/24.0.1290.1 Safari/5'
.rdata:100327B0
 text "UTF-16LE", '37.13',0
.rdata:100327B0
.rdata:10032888 aMozilla40Compa:
 ; DATA XREF: sub 100239EE+39to
 text "UTF-16LE", 'Mozilla/4.0 (compatible; MSIE 8.0; Windows NT 6.1; '
.rdata:10032888
 text "UTF-16LE", 'WOW64; Trident/4.0; SLCC2; .NET CLR 2.0.50727; .NET'
.rdata:10032888
 text "UTF-16LE", ' CLR 3.5.30729; .NET CLR 3.0.30729; Media Center PC'
.rdata:10032888
 text "UTF-16LE", ' 6.0; msn OptimizedIE8; ZHCN)',0
.rdata:10032888
.rdata:100329F4
 align 8
.rdata:100329F8 aMozilla50Windo 1:
 ; DATA XREF: sub 100239EE+4310
 text "UTF-16LE", 'Mozilla/5.0 (Windows NT 6.0) AppleWebKit/535.7 (KHT'
.rdata:100329F8
.rdata:100329F8
 text "UTF-16LE", 'ML, like Gecko) Chrome/16.0.912.75 Safari/535.7',0
.rdata:10032ABE
.rdata:10032AC0 aMozilla50Windo_2:
 ; DATA XREF: sub 100239EE+4Dto
 text "UTF-16LE", 'Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/535'
.rdata:10032AC0
 text "UTF-16LE", '.8 (KHTML, like Gecko) Chrome/17.0.940.0 Safari/535'
.rdata:10032AC0
 text "UTF-16LE", '.8',0
.rdata:10032AC0
.rdata:10032B92
 align 8
.rdata:10032B98 aMozilla50Compa 0:
 ; DATA XREF: sub 100239EE+57to
.rdata:10032B98
 text "UTF-16LE", 'Mozilla/5.0 (compatible; MSIE 10.0; Windows NT 6.1;'
 text "UTF-16LE", ' Trident/4.0; InfoPath.2; SV1; .NET CLR 2.0.50727;
.rdata:10032B98
 text "UTF-16LE", 'WOW64)',0
.rdata:10032B98
.rdata:10032C72
```

Additional User-Agents in Duqu 1.5

When investigating this version of Duqu, a single command-and-control server was identified via the IP '146.185.149[.]63'. Few historic details about this IP address are available at this time. None of them indicate prior or future use for malicious activity. It's likely this C&C server was only used for a single target.

Conclusion

At the time of Duqu 1.0's discovery, researchers believed that the platform was drastically newer than others operating within the GossipGirl Supra Threat Actor (STA) cluster, like Flame. If that's the case, it helps us understand the willingness of the actor to overhaul the platform after its outing and extensive public study. The retooling was not simple or naive, as other actors who respond to detection by simply changing atomic indicators and continuing to operate.

Instead, the Duqu developers turned to new as-of-yet undiscovered exploits for initial infection, to the kernel for persistence, and to memory for orchestration away from the prying eyes of endpoint security solutions. In order to hide from network security solutions they not only diversified atomic indicators like User-Agents and command-and-control servers, they would eventually employ worm-like infections and tunneling across an enterprise to minimize outbound connections.

Duqu is the first example of an apex threat actor that burned down its operations entirely, disappeared for 2-3 years, and was caught having returned⁹. This offers a remarkable opportunity for researchers to understand the meta-trends in toolkit development following public scrutiny. The iterative redesign of from Duqu 1.0 to 1.5 and finally 2.0 is an incremental effort towards a unique-per-target style platform¹⁰.

References

Duqu: A Stuxnet-like malware found in the wild

https://www.crysys.hu/publications/files/bencsathPBF11duqu.pdf

W32.Dugu: The precursor to the next Stuxnet

https://www.symantec.com/content/en/us/enterprise/media/security_response/whitepapers/w32_duqu_the_precursor_to_the_next_stuxnet_research.pdf

Dugu: Status Updates Including Installer with Zero-Day Exploit Found

https://www.symantec.com/connect

/w32-duqu_status-updates_installer-zero-day-exploit

Dugu, Flame, Gauss: Followers of Stuxnet

https://www.rsaconference.com/writable/presentations/

file_upload/br-208_bencsath.pdf

The Mystery of Duqu: Part One

https://securelist.com/the-mystery-of-duqu-part-one-5/31177/

The Mystery of Dugu: Part Two

https://securelist.com/the-mystery-of-duqu-part-two-23/31445/

The Mystery of Duqu: Part Three

https://securelist.com/the-mystery-of-dugu-part-three-9/31486/

The Dugu Saga Continues: Enter Mr. B. Jason and TV's Dexter

https://securelist.com/the-duqu-saga-continues

-enter-mr-b-jason-and-tvs-dexter-22/31442/

The Mystery of Dugu: Part Five

https://securelist.com/the-mystery-of-duqu-part-five-6/31208/

The Mystery of Duqu: Part Six (The Command and Control servers)

https://securelist.com/the-mystery-of-dugu-part-six-

the-command-and-control-servers-36/31863/

Stuxnet/Dugu: The Evolution of Drivers

https://securelist.com/stuxnetduqu-the-evolution-of-drivers/36462/

The Mystery of the Duqu Framework

https://securelist.com/the-mystery-of-the-duqu-framework-6/32086/

The Mystery of Duqu Framework solved

https://securelist.com/the-mystery-of-duqu-framework-solved-7/32354/

The Mystery of Dugu: Part Ten

https://securelist.com/the-mystery-of-dugu-part-ten-18/32668/

1.7

⁹ In contrast to other noteworthy careful threat actors like Animal Farm (Snowglobe) and Careto who burned down their operations and have yet to be found again.

¹⁰ Such as that utilized by Project Sauron / Strider / Remsec.

Duqu FAQ

https://securelist.com/duqu-faq-33/32463/

The Duqu 2.0

https://media.kasperskycontenthub.com/wp-content/uploads/sites/43/2018/03/07205202/The_Mystery_of_Duqu_2_0_a_sophisticated_cyberespionage_actor_returns.pdf

Regin: Top-tier espionage tool enables stealthy surveillance

https://www.symantec.com/content/dam/symantec/

docs/security-center/white-papers/regin-top-tier-espionage-tool-15-en.pdf

Appendix

Hashes

bb3961e2b473c22c3d5939adeb86819eb846ccd07f5736abb5e897918580aace

Command-and-Control Server(s)

```
146.185.149[.]63
```

YARA Rules

```
rule Duqu1_5__modules
{
 meta:
 author = "Silas Cutler (havex@chronicle.security)"
 desc = "Detection for Duqu 1.5 modules"
 Hash =

"bb3961e2b473c22c3d5939adeb86819eb846ccd07f5736abb5e897918580aace"
 strings:
 $c1 = "%s(%d)disk(%d)fdisk(%d)"
 $c2 = "\Device\Floppy%d" wide
 $c3 = "BrokenAudio" wide

 $m1 = { 81 3F E9 18 4B 7E}
 $m2 = { 81 BC 18 F8 04 00 00 B3 20 EA B4 }
 condition:
 all of them
}
```

Decoders

Python function to decode strings in VFS Controller Module


```
def decryptstring(enc_pointer):
 decoded = "'
 rindex = 0
 index = 0
 while True:
 indata = idc.GetManyBytes(enc_pointer + index, 4)
 eax = index & 80000001
 teax = struct.unpack('<I', indata)[0]</pre>
 if rindex % 2 == 1:
 eax = teax ^{\circ} 0xBF97BF97
 else:
 eax = teax ^ 0xFFFFE068
 decoded += struct.pack('<I', eax)</pre>
 if eax & 0xFFFF0000 == 0:
 break
 rindex += 1
 index += 4
 return clean_str
```

Python function to decode strings in modules

User Agent List

```
Mozilla/5.0 (compatible; MSIE 6.0; Windows NT 5.1)
Mozilla/5.0 (Windows NT 5.1; rv:12.0) Gecko/20120403211507 Firefox/12.0
Mozilla/5.0 (Windows NT 6.2; WOW64) AppleWebKit/537.13 (KHTML, like Gecko)
Chrome/24.0.1290.1 Safari/537.13
Mozilla/4.0 (compatible; MSIE 8.0; Windows NT 6.1; WOW64; Trident/4.0; SLCC2; .NET
CLR 2.0.50727; .NET CLR 3.5.30729; .NET CLR 3.0.30729; Media Center PC 6.0; msn
OptimizedIE8; ZHCN)
Mozilla/5.0 (Windows NT 6.0) AppleWebKit/535.7 (KHTML, like Gecko)
Chrome/16.0.912.75 Safari/535.7
Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/535.8 (KHTML, like Gecko)
Chrome/17.0.940.0 Safari/535.8
Mozilla/5.0 (compatible; MSIE 10.0; Windows NT 6.1; Trident/4.0; InfoPath.2; SV1;
.NET CLR 2.0.50727; WOW64)
Mozilla/4.0 (compatible; MSIE 8.0; Windows NT 6.1; WOW64; Trident/4.0; SLCC2; .NET
CLR 2.0.50727; Media Center PC 6.0; .NET CLR 3.5.30729; .NET CLR 3.0.30729;
.NET4.0C)
Mozilla/5.0 (compatible; MSIE 7.0; Windows NT 6.0; fr-FR)
Mozilla/5.0 (Windows NT 6.2; WOW64; rv:5.0) Gecko/20100101 Firefox/5.0
Mozilla/4.0 (compatible; MSIE 7.0b; Windows NT 5.1; .NET CLR 1.0.3705; Media Center
PC 3.1; Alexa Toolbar; .NET CLR 1.1.4322; .NET CLR 2.0.50727)
Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/535.11 (KHTML, like Gecko)
Chrome/17.0.963.56 Safari/535.11
Mozilla/5.0 (Windows NT 6.1; WOW64; rv:11.0) Gecko Firefox/11.0
Mozilla/4.0 (compatible; MSIE 8.0; Windows NT 6.1; WOW64; Trident/4.0; SLCC2; .NET
CLR 2.0.50727; InfoPath.2)
Mozilla/5.0 (Windows NT 6.2) AppleWebKit/536.3 (KHTML, like Gecko)
Chrome/19.0.1061.1 Safari/536.3
Mozilla/5.0 (compatible; MSIE 9.0; Windows NT 6.1; Trident/5.0;
chromeframe/13.0.782.215)
Mozilla/5.0 (compatible; MSIE 9.0; Windows NT 6.1; WOW64; Trident/5.0; SLCC2; .NET
CLR 2.0.50727; .NET CLR 3.5.30729; .NET CLR 3.0.30729; Media Center PC 6.0; Zune
4.0; InfoPath.3; MS-RTC LM 8; .NET4.0C; .NET4.0E)
Mozilla/5.0 (Windows NT 6.2) AppleWebKit/536.6 (KHTML, like Gecko)
Chrome/20.0.1090.0 Safari/536.6
```

```
Mozilla/4.0 (Windows; MSIE 6.0; Windows NT 5.1; SV1; .NET CLR 2.0.50727)
Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/536.3 (KHTML, like Gecko)
Chrome/19.0.1062.0 Safari/536.3
Mozilla/5.0 (compatible; MSIE 8.0; Windows NT 5.1; SLCC1; .NET CLR 1.1.4322)
Mozilla/5.0 (Windows NT 6.1; rv:12.0) Gecko/ 20120405 Firefox/14.0.1
Mozilla/5.0 (compatible; MSIE 10.6; Windows NT 6.1; Trident/5.0; InfoPath.2; SLCC1;
.NET CLR 3.0.4506.2152; .NET CLR 3.5.30729; .NET CLR 2.0.50727) 3qpp-qba
UNTRUSTED/1.0
Mozilla/5.0 (Windows NT 6.1; WOW64; rv:15.0) Gecko/20120427 Firefox/15.0a1
Mozilla/5.0 (Windows NT 5.1) AppleWebKit/535.11 (KHTML, like Gecko)
Chrome/17.0.963.66 Safari/535.11
Mozilla/5.0 (Windows; U; Windows NT 5.1; en-US; rv:1.9.2.28) Gecko/20120306
Firefox/5.0.1
Mozilla/5.0 (Windows NT 6.0; WOW64) AppleWebKit/535.7 (KHTML, like Gecko)
Chrome/16.0.912.36 Safari/535.7
Mozilla/4.0 (Windows; MSIE 7.0; Windows NT 5.1; SV1; .NET CLR 2.0.50727)
Mozilla/4.0 (compatible; MSIE 6.01; Windows NT 6.0)
Mozilla/5.0 (Windows NT 6.2) AppleWebKit/537.13 (KHTML, like Gecko)
Chrome/24.0.1290.1 Safari/537.13
Mozilla/5.0 (Windows NT 6.2; WOW64) AppleWebKit/535.24 (KHTML, like Gecko)
Chrome/19.0.1055.1 Safari/535.24
Mozilla/5.0 (Windows NT 5.1; rv:11.0) Gecko Firefox/11.0
Mozilla/4.0 (compatible; MSIE 8.0; Windows NT 6.1; WOW64; Trident/4.0; SLCC2; .NET
CLR 2.0.50727; .NET CLR 3.5.30729; .NET CLR 3.0.30729; Media Center PC 6.0; Zune
3.0)
Mozilla/4.0 (compatible; MSIE 7.0b; Windows NT 5.1; .NET CLR 1.1.4322; InfoPath.1)
Mozilla/4.0 (compatible; MSIE 7.0b; Windows NT 5.1; Media Center PC 3.0; .NET CLR
1.0.3705; .NET CLR 1.1.4322; .NET CLR 2.0.50727; InfoPath.1)
Mozilla/5.0 (compatible; MSIE 7.0; Windows NT 6.0; en-US)
Mozilla/5.0 (compatible; MSIE 9.0; Windows NT 6.1; WOW64; Trident/5.0; SLCC2; Media
Center PC 6.0; InfoPath.3; MS-RTC LM 8; Zune 4.7
Mozilla/5.0 (Windows NT 6.2; WOW64) AppleWebKit/535.11 (KHTML, like Gecko)
Chrome/17.0.963.65 Safari/535.11
Mozilla/4.0 (Mozilla/4.0; MSIE 7.0; Windows NT 5.1; FDM; SV1)
Mozilla/5.0 (Windows NT 6.2; WOW64) AppleWebKit/535.11 (KHTML, like Gecko)
Chrome/17.0.963.66 Safari/535.11
Mozilla/5.0 (compatible; MSIE 9.0; Windows NT 6.1; Win64; x64; Trident/5.0; .NET CLR
2.0.50727; SLCC2; .NET CLR 3.5.30729; .NET CLR 3.0.30729; Media Center PC 6.0; Zune
4.0; Tablet PC 2.0; InfoPath.3; .NET4.0C; .NET4.0E)
Mozilla/5.0 (Windows NT 5.1; rv:2.0.1) Gecko/20100101 Firefox/5.0
Mozilla/5.0 (Windows NT 6.2; WOW64) AppleWebKit/537.1 (KHTML, like Gecko)
Chrome/19.77.34.5 Safari/537.1
Mozilla/5.0 (Windows NT 6.2) AppleWebKit/536.3 (KHTML, like Gecko)
Chrome/19.0.1061.0 Safari/536.3
Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 6.1; WOW64; SLCC2; .NET CLR 2.0.50727;
.NET CLR 3.5.30729; .NET CLR 3.0.30729; Media Center PC 6.0; MS-RTC LM 8; .NET4.0C;
.NET4.0E: InfoPath.3)
Mozilla/4.0 (Mozilla/4.0: MSIE 7.0: Windows NT 5.1: FDM: SV1: .NET CLR 3.0.04506.30)
Mozilla/4.0 (compatible: MSIE 7.0b: Windows NT 5.1: .NET CLR 1.1.4322: Alexa
Mozilla/5.0 (Windows NT 6.0) AppleWebKit/535.11 (KHTML, like Gecko)
Chrome/17.0.963.66 Safari/535.11
Mozilla/5.0 (Windows NT 6.1) AppleWebKit/537.2 (KHTML, like Gecko)
Chrome/22.0.1216.0 Safari/537.2
Mozilla/5.0 (compatible; Windows; U; Windows NT 6.2; WOW64; en-US; rv:12.0)
Gecko/20120403211507 Firefox/12.0
Mozilla/4.0 (compatible; MSIE 7.0b; Windows NT 5.1; .NET CLR 1.1.4322; InfoPath.1;
.NET CLR 2.0.50727)
Mozilla/5.0 (Windows NT 6.1; rv:12.0) Gecko/20120403211507 Firefox/14.0.1
Mozilla/5.0 (compatible; MSIE 9.0; Windows NT 6.1; Trident/5.0; yie8)
```

