H2HC Hackers to Hackers Conference

R3MF - R3v3rs1ng on Mach-O File

\$Whoami

Ricardo L0gan

Security Specialist with over 15 years of experience, malware research enthusiastic, pentest and reverse engineering. I've a solid knowledge on topics like network security, hardening and tuning across multiple platforms such as Windows, Linux, OS X and Cisco. Beginner in programming languages as Python, C and Assembly.

In Brazil, I contribute with some security conferences organizations such as SlackShow Community, bSides SP and Hackers to Hackers Conference (H2HC).

13ª EDIÇÃO 2016

Member # RTFM O Co|\|cL/\V€ #

Long live Open Source - Use Linux (Slackware)
R3v3rs1ng on Mach-O File

Agenda


```
0x00 Motivation of Research
0x01 The Mach-O Format
0x02 Demo I (crackme)
0x03 Tricks for Reversing
0x04 Demo II (malware)
0x05 Conclusions / Q & (MAYBE \0/) A
```


For Fun ;) \0/

- Malware
- Crackmes
- Vulnerability Hunting

Source: www.virustotal.com 17/11/2016

Mac.BackDoor.OpinionSpy.3

Names: MacOS_X/OpinionSpy.A (Microsoft),

Mac.BackDoor.OpinionSpy.3 (F-Secure),

Mac.BackDoor.OpinionSpy.3 (Trend)

.OSA --> ZIP:

- PremierOpinion
- upgrade.xml

OSX KAITEN.A

Names: MacOS X/Tsunami.A (Microsoft),

OSX/Tsunami (McAfee), OSX/Tsunami-Gen (Sophos), OSX/Tsunami.A (F-Secure),

Binary: /tmp/.z

OSX CARETO.A

Names: MacOS:Appetite-A [Trj] (Avast)

OSX/BackDoor.A (AVG)

Trojan.OSX.Melgato.a (Kaspersky)

OSX/Backdoor-BRE (McAfee)

Backdoor:MacOS X/Appetite.A (Microsoft)

OSX/Appetite-A (Sophos)

itunes212.{BLOCKED}pdt.com

The mach-o is a Universal (fat) binaries (for i386 x86_64 ppc ppc64 armv6 armv7), this format was adopted as the standard in OS X from version 10.6 on.

We are currently in version 10.11.5 (El Capitan) 10.12 MacOS Sierra

bash-3.2\$ pwd /opt/local/lib bash-3.2\$ vim libmagic.dylib bash-3.2\$ pwd /usr/share/file/magic

Binary (Linux)

```
→ reversing file cal
cal: ELF 64-bit LSB executable, x86-64, version 1 (SYSV), dynamically linked
 (uses shared libs), for GNU/Linux 2.6.18, stripped
  reversing
```

Binary (Windows)

```
→ reversing file calc.exe
calc.exe: PE32+ executable for MS Windows (GUI) Mono/.Net assembly
  reversing
```

Binary (OS X)

```
reversing file /usr/bin/cal
/usr/bin/cal: Mach-0 64-bit executable x86_64
  reversing
```


Magic Number: File Signatures

CA FE BA BE - Mach-O Fat Binary

FE ED FA CE - Mach-O binary (32-bit)

FE ED FA CF - Mach-O binary (64-bit)

CE FA ED FE - Mach-O binary (reverse byte 32-bit)

CF FA ED FE - Mach-O binary (reverse byte 64-bit)

Mach-O (Mach Object)

HEADER LOAD COMMANDS SECTIONS

Architecture of object code

ppc ppc64 i386 x86_64 armv6 armv7 armv7s arm64

Structs on File:

loganbr ~ \$ vim /usr/include/mach-o/loader.h

- Code is located in TEXT section.
- Linked libraries in LC_LOAD_DYLIB commands.
- The entrypoint is defined at LC_UNIXTHREAD or LC_THREAD.

HEADER

```
loganbr ~ $ vim /usr/include/mach-o/loader.h
```

```
* The 64-bit mach header appears at the very beginning of object files for
 * 64-bit architectures.
struct mach_header_64 {
 uint32_t
 magic;
 /* mach magic number identifier */
 /* cpu specifier */
 cpu_type_t cputype;
 cpu_subtype_t cpusubtype; /* machine specifier */
 uint32_t
 filetype; /* type of file */
 /* number of load commands */
 uint32_t
 ncmds;
 uint32_t
 sizeofcmds; /* the size of all the load commands */
 uint32_t
 flags;
 /* flags */
 /* reserved */
 uint32_t
 reserved:
```


LOAD_COMMANDS

loganbr ~ \$ vim /usr/include/mach-o/loader.h

SECTIONS

loganbr ~ \$ vim /usr/include/mach-o/loader.h

```
struct section_64 { /* for 64-bit architectures */
 sectname[16]; /* name of this section */
 char
 segname[16]; /* segment this section goes in */
 char
 uint64_t
 addr; /* memory address of this section */
 size;
 /* size in bytes of this section */
 uint64_t
 /* file offset of this section */
 uint32_t
 offset;
 uint32_t
 align;
 /* section alignment (power of 2) */
 uint32_t
 reloff;
 /* file offset of relocation entries */
 uint32_t
 nreloc;
 /* number of relocation entries */
 uint32_t
 flags;
 /* flags (section type and attributes)*/
 uint32_t
 reserved1; /* reserved (for offset or index) */
 uint32_t
 reserved2; /* reserved (for count or sizeof) */
 reserved3; /* reserved */
 uint32_t
```


Cross Compiling

Building a mach-o file supported by multiple platforms.

```
logan /opt $
logan /opt $ gcc -arch x86_64 -arch i386 -arch ppc7400 -c hello.c
logan /opt $
```


```
an /opt/malware/mach-o $ lipo -detailed_info sample_01
Fat header in: sample_01
fat_magic Oxcafebabe ----- Magic Number: Mach-o Fat Binary
nfat_arch 3
architecture x86_64
 cputype CPU_TYPE_X86_64
 cpusubtype CPU_SUBTYPE_X86_64_ALL
 offset 4096
 size 17136
 align 2^12 (4096)
architecture i386
 cputype CPU_TYPE_I386
 cpusubtype CPU_SUBTYPE_I386_ALL
 offset 24576
 size 16776
 align 2^12 (4096)
architecture ppc7400
 cputype CPU_TYPE_POWERPC
 cpusubtype CPU_SUBTYPE_POWERPC_7400
 offset 45056
 size 20652
 alian 2^12 (4096)
```

```
/opt/malware/mach-o $ lipo -extract x86_64 -output sample_01-x86_64 sample_0
 /opt/malware/mach-o
 /opt/malware/mach-o $ file sample_01-x86_64
  mple_01-x86_64: Mach-0 universal binary with 1 architecture
  mple_01-x86_64 (for architecture x86_64): Mach-0 64-bit executable x86_64
 1/opt/malware/mach-o
 n /opt/malware/mach-o $ lipo -detailed_info sample_01-x86_64
Fat header in: sample_01-x86_64
fat_magic 0xcafebabe
nfat_arch 1
architecture x86_64
 cputype CPU_TYPE_X86_64
 cpusubtype CPU_SUBTYPE_X86_64_ALL
 offset 4096
 size 17136
 align 2^12 (4096)
```


R3v3rs1ng on Mach-O File

```
Load command 0
 cmd LC_SEGMENT_64
  cmdsize 72
  segname __PAGEZERO
 vmaddr 0x00000000000000000
 vmsize 0x0000000100000000
  fileoff 0
 filesize 0
  maxprot 0x00000000
 initprot 0x00000000
 nsects 0
 flags 0x0
Load command 1
 cmd LC_SEGMENT_64
  cmdsize 632
  seaname
```


```
Section
  sectname __symbol_stub1
 segname __TEXT
 addr 0x0000000100001402
 size 0x00000000000000c6
 offset 5122
 align 2^1 (2)
 reloff 0
 nreloc 0
 flags 0x80000408
 reserved1 0 (index into indirect symbol table)
 reserved2 6 (size of stubs)
Section
  sectname __cstring
 segname __TEX
 addr 0x00000001000014c8
```


```
Load command 7
 cmd LC_LOAD_DYLINKER
 cmdsize 32
 name /usr/lib/dyld (offset 12)
Load command 8
 cmd LC_UUID
 cmdsize 24
 uuid 853B1C68-5F39-DF57-87AA-96A3D27064DD
Load command 9
 cmd LC_UNIXTHREAD
 cmdsize 184
 flavor x86_THREAD_STATE64
 count x86_THREAD_STATE64_COUNT
```


0x02 Demo I

Demo 01 Crackme

Binary: cryptorev

Level: easy

Detail: cryptorev is a binary mach-o the goal

is run binary and found the flag.

This demo don't have protection in this code just UPX (packer) and DEADBEEF in file;)

When talking about malwares we have a lot of techniques to make it difficult to analyze (reversing the sample) like:

- Anti-Disassembly
- Anti-Debugging
- Obfuscation
- Anti-Vm

Good Research about this:

https://www.blackhat.com/docs/us-14/materials/us-14-Branco-Prevalent-Characteristics-In-Modern-Malware.pdf

R3v3rs1ng on Mach-O File

VMWARE FUSION / PARALLELS / VIRTUALBOX

- Keep Virtualization Software Updated
- Use System Tools Installed in VM
- Network Host-Only mode
- If you use Shared Folder(Host) leave it as "read-only"
- Disable Gatekeeper (Allow apps downloaded from: Anywhere)

Static Analysis

file -> determine file type -> compress or expand executable files upx / binwalk -> find the printable strings in a object, or other binary, file strings strip -> remove symbols hexEdit -> hex editor -> create or operate on universal files Lipo -> object file displaying tool like a objdump and ldd otool -> display name list (symbol table) nm codesign -> create and manipulate code signatures machOView -> visual Mach-O file browser -> utility for examining the Objective-C runtime information stored in class-dump Mach-O files. dtrace -> generic front-end to the DTrace facility -> report system calls and page faults related to filesystem activity in fs_usage real-time xattr -> display and manipulate extended attributes

Dynamic Analysis

Xcode	
iDA	Pro
hopper	

fseventer

open snoop activity Monitor

tcpdump wireshark

lsock

procoxp

little Snitch

- -> xcode is an (IDE) containing a suite of software development EDIÇÃO
- -> disassembler and debugger.
- -> tool used for disassemble, and decompile your 32/64bits mach-o file.
- -> debugger
- -> disk activity tool with a good graphical representation and solid filter tool.
- -> snoop file opens as they occur. Uses DTrace.
- -> tool to help you keep your system in good shape.
- -> It's a simple tool like a top get information accessible
 by proc_info
- -> for dump and analisys traffic on a network
- -> for dump and analisys traffic on a network
- -> based on PF_SYSTEM provider, you can get real time notifications
 of socket activity like TCPView from SysInternals.
- -> network traffic monitoring and control.

0x04 Demo II

Demo 02 Ransomware Keranger

On March 2016 appear the first Ransomware writing for mach-o file on OSX System (KeRanger), Distributed by client BitTorrent Transmission (v.2.90) This threat has been fixed in version v.2.91 the client.

The latest version Gatekeeper OSX already block this ransomware since the first sample published \0/!!!

Reference

Hacking is a way of life

REVERSE Engineering Mac Malware - Defcon 22

https://www.defcon.org/images/defcon-22/dc-22presentations/Edwards/DEFCON-22-Sarah-Edwards-ReverseEngineering-Mac-Malware.pdf

OS X ABI Mach-O File Format Reference

https://developer.apple.com/library/mac/documentation/DeveloperT
ools/Conceptual/MachORuntime/index.html

Calling Convention

http://www.agner.org/optimize/calling conventions.pdf

Thanks for my wife and brothers (Rubira, Gabriel Negreiros, C00ler, Slayer, Ygor-r0gy)

R3v3rs1ng on Mach-O File

0x05 Conclusions

Question & (MAYBE;) \0/)Answer

Contact: ricardologanbr@gmail.com

@10ganbr