

AUGUST 4-9, 2018
MANDALAY BAY / LAS VEGAS

NUMBER OF STREET AND ADDRESS OF THE PROPERTY O

Mapping Out Decentralized Namecoin and Emercoin Infrastructure

About Me

- Reverse Engineering, Threat Intelligence
- Spoke at SANS DFIR in 2016 and 2017
 - https://www.youtube.com/watch?v=DdkLY99HgAA (Yara/VT)
 - https://www.youtube.com/watch?v=1iwsouV8ouQ (Bitcoin Transactions)
- If you're from the future and just need the IOCs:
 - https://github.com/kevinperlow/BlackHat2018 Blockchain

Objectives and Goals

- Understand "Decentralized" Infrastructure
 - Namecoin (and Emercoin) Blockchains
 - Transactions, Blocks, TTPs
- Track "Decentralized" Domains
 - Scripting
 - Splunk

Decentralized Domain Name Systems

- Namecoin/Emercoin each sit on a "blockchain"
 - Distributed database
 - Each block holds hash of previous block
 - DNS Query via OpenNIC (typically)

Transactions

- You can also use Namecoins as a normal cryptocurrency
- Domain names and IP addresses significantly reduce anonymity

Example (Slavaukraine)

Name d/slava	ukrain	e (slavauk	Status		Active	
		(0.0.000.000.000.000.000.000.000.000.00	Expires after l	block	358723 (15159 blocks to go)	
			Last update		2017-01-12 17:20:10 (block <u>322723</u>)	
Operations				Registered sir	nce	2016-06-03 20:43:10 (block <u>288981</u>)
Date/time	Block	Transaction	Operation		Value	
2017-01-12 17:20:10	322723	159c179a81	OP_NAME_UPDAT	ГЕ	{"ns":["a.dnspod.com","b.dnspod.com","c.dnspod.c	
2017-01-11 20:45:33	<u>322585</u>	cc07584366	OP_NAME_UPDAT	ГЕ	{"ip":["0.0.0.	.0"]}
2017-01-08 19:37:33	322040	925d5a6d6a	OP_NAME_UPDAT	ГЕ	{"ip": ["192.	52.166.149"]}
2016-11-05 15:29:32	312309	e3848b6d92	OP_NAME_UPDAT	ГЕ	{"ip": ["103.	199.16.106"]}
2016-06-03 20:43:10	288981	5c9adc978a	OP_NAME_FIRSTU	JPDATE	{"ip": ["103.	199.16.106"]}
2016-06-03 17:51:04	288965	bd78adb5a8	OP_NAME_NEW		8771927dd	14534d09c129605c26ace7b210dd068a

http://researchcenter.paloaltonetworks.com/2017/01/unit42-2016-updates-shifu-banking-trojan/

Slavaukraine Transaction

Comparing Infrastructure

Name d/healthshop Operations

Date/time	Value
2017-01-11 20:45:33	{"ip":["0.0.0.0"]}
2017-01-08 22:08:34	{"ip":["192.52.166.149"]}
2016-12-10 22:20:00	{"ip":["103.199.16.106"]}
2016-12-01 15:35:28	{"ip": ["103.199.16.106"]}
2016-11-05 15:29:32	{"ip":["87.120.37.85"]}
2016-05-29 19:14:04	{"ip":["87.120.37.85"]}
2016-05-23 16:31:08	{"ip":["87.120.37.85"]}
2016-05-22 16:13:59	Oc5ebaa3db71c6b83609273267d1facd92309805

Name d/slavaukraine

Operations

Date/time	Value
2017-01-12 17:20:10	["ns":["a.dnspod.com","b.dnspod.com","c.dnspod.com"]
2017-01-11 20:45:33	{"ip":["0.0.0.0"]}
2017-01-08 19:37:33	{"ip": ["192.52.166.149"]}
2016-11-05 15:29:32	{"ip": ["103.199.16.106"]}
2016-06-03 20:43:10	{"ip": ["103.199.16.106"]}
2016-06-03 17:51:04	8771927dd4534d09c129605c26ace7b210dd068a

These two .bit domains have shared the same IP, were both updated and zeroed out at the same time, and are associated on the blockchain.

13 d/beautyforum	103.199.16.106		1	d/microurl	3/29/2016
14 d/foreveral0ne	103.199.16.106	We can now show that	2	d/microurl	3/29/2016
15 d/foreveral0ne	103.199.16.106	different domains on	3	d/microurl	3/29/2016
16 d/forevery0ung	103.199.16.106	103.199.16.106 are	4	d/microurl	5/20/2016
17 d/forevery0ung	103.199.16.106	related to domains on	5	d/healthshop	5/22/2016
18 d/healthshop	103.199.16.106	192.52.166.149, even	6	d/beautyforum	5/22/2016
19 d/healthshop	103.199.16.106	if they only used one of	7	d/healthshop	5/23/2016
20 d/klyatiemoskali	103.199.16.106	the two IPs	8	d/healthshop	5/23/2016
21 d/klyatiemoskali	103.199.16.106		9	d/beautyforum	5/23/2016
22 d/slavaukraine	103.199.16.106		10	d/beautyforum	5/23/2016
23 d/slavaukraine	103.199.16.106	Similar IP Space	11	d/windata	5/23/2016
24 d/microurl	103.199.16.56	Janimar ir Space	12	d/windata	5/23/2016
25 d/microurl	103.199.16.56		13	d/windata	5/23/2016
26 d/windata	103.199.16.56		14	d/foreveral0ne	5/28/2016
27 d/windata	103.199.16.56		15	d/forevery0ung	5/28/2016
28 d/microurl	125.212.205.209		16	d/healthshop	5/29/2016
29 d/microurl	127.0.0.1		17	d/foreveral0ne	5/29/2016
30 d/microurl	127.0.0.1		18	d/foreveral0ne	5/29/2016
31 d/microurl	127.0.0.1		19	d/forevery0ung	5/29/2016
32 d/microurl	127.0.0.1		20	d/forevery0ung	5/29/2016
33 d/windata	127.0.0.1		21	d/slavaukraine	6/3/2016
34 d/windata	127.0.0.1		22	d/slavaukraine	6/3/2016
35 d/windata	127.0.0.1		23	d/slavaukraine	6/3/2016
36 d/windata	127.0.0.1		24	d/klyatiemoskali	6/3/2016
37 d/clusterdata	127.0.1.1		25	d/klyatiemoskali	6/3/2016
38 d/clusterdata	127.0.1.1		26	d/klyatiemoskali	6/3/2016
39 d/beautyforum	192.52.166.149		27	d/foreveral0ne	6/4/2016
40 d/foreveral0ne	192.52.166.149		28	d/forevery0ung	6/4/2016
41 d/foreveryOung	192 52 166 149		29	d/microurl	10/17/2016

Mapping Relationships

Identified Domains:

- d/slavaukraine
- d/healthshop
- d/klyatiemoskali
- d/contentdeliverynet
- d/foreveral0ne
- d/clientdata
- d/forevery0ung
- d/beautyforum
- d/freedomfornadya
- d/microurl
- d/windata
- d/osdata
- d/ktoneskachettotmoskal
- d/clusterdata

Using Splunk

(or any other indexing/searching mechanism...)

Fields

- Block #
- Time
- Hash
- Operation Type

- Domain
- Data
- IP vs Non-IP
- Blockchain

```
"402989","2018-06-1410:22:00","11ba45ad268074151177a816f779e823b9860557e8e0aa71e927f2b66f2983e5","0P_NAME_FIRSTUPDATE","zadedov","51.15.77.58","iptype","namecc "402989","2018-06-1410:22:00","3b67cc4460a730e3143664eac3f5d48596cea806468e2751809598b407373724","0P_NAME_UPDATE","connectionfailed","47.88.222.146","iptype","402986","2018-06-1409:51:37","3b67cc4460a730e3143664eac3f5d48596cea806468e2751809598b407373724","0P_NAME_UPDATE","connectionfailed","47.88.222.146","iptype","402986","2018-06-1409:51:37","3b67cc4460a730e3143664eac3f5d48596cea806468e2751809598b407373724","0P_NAME_UPDATE","connectionfailed","47.88.222.146","iptype","402975","2018-06-1408:20:34","4c06a3646d18f0c0bf9371dc304a2a86ce9646fcb7441518e253f8c83542fd59","0P_NAME_NEW","zadedov","7cad10bc855ae625f0bfe6edffd8993f2051b", additional control of the control o
```

Analytics and Pivoting

- Domains With Many IPs
- Close "Block Proximity"
- High "Block Count"
- Odd/Rare Nameserver Delegation

***Key Technique: Splunk Subsearch

Red Boxes

- Smoke Loader
 - d/Makron (22)
 - d/Makronwin (20)
 - d/quitsmokings (17)
- Dimnie:
 - d/sectools (15)
- 55555
 - d/vpnvirt (15)

megashara	36
bay	23
makron	22
bitcoincommodities	21
makronwin	20
zexernet	20
zmanhoodmana	20
bitshara	19
satoshidice	19
generationp	18
pationare	18
bitnotes	17
couchsurfing	17
levashov	17
porshegate	17
quitsmokings	17
univ	17
vinik	17
kuxkux	15
sectools	15
weihnachten	15
bitte-ein	14
black-market	14
choosenone	14
derevo	14
myblackass	14
vpnvirt	14
deltazero	13

Identified a malware sample communicating with this domain as well as a similarly named domain...

Now what?

Shared Blocks

- 292242
- 298988
- 299344
- 306131
- 317342

Shared IPs

- 185.61.149.70
- 185.128.42.237
- 91.215.153.31
- 213.252.247.94
- 185.25.51.25
- 213.252.246.115
- 185.25.51.221

"Close" IPs

- 103.208.86.*
- 185.99.132.*
- 169.239.129.*

Do we know anything about these IPs?

block 0 🗸	Domain ^	DataInput 0
359024	volstat	83.243.41.162
360003	volstat	91.191.184.159
361797	volstat	91.191.184.33
292242	vpnrooter	08e1a96c11f141533f9763d3
292258	vpnrooter	185.61.149.70
298988	vpnrooter	185.128.42.237
299344	vpnrooter	91.215.153.31
306131	vpnrooter	213.252.247.94
309176	vpnrooter	185.25.51.25
317342	vpnrooter	213.252.246.115
323629	vpnrooter	185.25.51.221
344943	vpnrooter	185.203.118.168
346361	vpnrooter	173.242.124.228
350536	vpnrooter	103.208.86.
353970	vpnrooter	185.99.132 51
354759	vpnrooter	169.239.129 25
292242	vpnvirt	cdd48b680f6bde040d98bae
292254	vpnvirt	185.61.149.70
298988	vpnvirt	185.128.42.237
299344	vpnvirt	91.215.153.31
306131	vpnvirt	213.252.247.94
309186	vpnvirt	185.25.51.25
317342	vpnvirt	213.252.246.115
323637	vpnvirt	185.25.51.221
344943	vpnvirt	185.2.82.209
350536	vpnvirt	103.208.86 254
353970	vpnvirt	169.239.129.25
354759	vpnvirt	185.99.132 10
356512	vpnvirt	169.239.129 100

Next Steps

- IPs Appear in ESET's "Read The Manual" Report
 - 185.61.149.70
 - 185.128.42.237
 - 91.215.153.31

We will take a brief look at the malware shortly; in the meantime, can we "fill in the blanks" on domain relationships?

```
index=* [search index=* [search index=* (103.208.86.122 OR 103.208.86.158 OR 103.208.86.254 OR 169.239.129.100 OR 169.239.129.25 OR 173.242.124.228 OR 185.128.42.237 OR 185.2.82.209 OR 185.203.118.168 OR 185.25.51.221 OR 185.25.51.25 OR 185.61.149.70 OR 185.99.132.10 OR 185.99.132.51 OR 213.252.246.115 OR 213.252.247.94 OR 91.215.153.31) | table Domain | dedup Domain] type=iptype | table DataInput| regex DataInput!="^0\." | regex DataInput!="^1\." | type=iptype| table block Domain DataInput
```

- Blue- Domains mapped to the IPs we discovered
 - Red- IPs for each of those domains
 - Green- Domains for each of those IPs

Relationships

- d/vpnomnet and d/vpnkeep
 - Share IPs with each other
 - Share block updates with each other
 - Share IPs with d/vpnrooter and d/vpnvirt
 - Updated in "close block proximity"

More Importantly

- d/vpnomnet and d/vpnkeep
 - Are listed in ESET's "Read the Manual" IOC table

299063	checkon	213.252.247.94
298988	vpnvirt	185.128.42.237
298988	vpnvirt	185.128.42.237
298988	vpnrooter	185.128.42.237
298988	vpnrooter	185.128.42.237
297199	vpnkeep	185.128.42.237
297199	vpnkeep	185.128.42.237
296163	vpnomnet	185.128.42.237
296163	vpnomnet	185.128.42.237
296163	vpnkeep	185.128.42.237
296163	vpnkeep	185.128.42.237
292258	vpnrooter	185.61.149.70
292258	vpnrooter	185.61.149.70
292258	vpnomnet	185.61.149.70
292258	vpnomnet	185.61.149.70
292254	vpnvirt	185.61.149.70
292254	vpnvirt	185.61.149.70
292237	vpnkeep	185.61.149.70
292237	vpnkeep	185.61.149.70
291928	checkon	217.23.6.29

Examining the Malware

Why do we care?

- 1. Disclosed in 2017, reported to be narrowly scoped
- 2. Used same blockchain infrastructure through 2018
- 3. Targets accounting and remote banking software

4. Activity is still happening

Late July: Sent to <u>head of finance for government</u>
 <u>organization in</u> a Russian administrative district as
 part of a larger campaign as well as <u>three companies</u>
 <u>associated with energy supply and transfer</u>.

Examining the Malware

How do we know we are looking at the same malware?

Key Facts from ESET Report:

- Targets specific list of accounting software, bank URLs
- Specific DLL Export
- Unique strings, configuration data
 - Botnet-prefix, cc.url.1, dbo-detector-off...
- Functionality
 - Window titles, class names

Decrypted Strings

	Hex	_												ASCII	
00BBC3B0	65	55	72	6C 43	61	63	68 6	5 0	0 00	00 1	.E 0	0 00	0.0	eUrlCache	
00BBC3C0	01	00	00	00 00	00	00	00 4	E 6	5 74	41 7	0 6	9 33	32	NetApi32	Decrypted Strings that Help Identify the Malware
														.dll	becrypted strings that help identify the warware
00BBC3E0															
00BBC3F0															
														piBufferFree	keylogger.last-data
														iph1	keylogger.last-data
														papi.dll"	keylogger.last-wnd-caption
														GetNetwo	keylogger.last-who-caption
														rkParams	botnet-prefix
														Software	bothet-prenx
														Royloggen last-d	botnet-id
000000470	61	74	61	00 24	00	00	00 0	1 0	0 00	00 1	3 / A 0	4 2D	00	keylogger.last-d ata.*	bottlet-lu
														keylogger.last-w	cc.connect-interval
														nd-caption&	cc.comilect-interval
														keylogge	scan-files
														r.last-exe-path.	Scall-files
														Ynt2	
00BBC4E0	6E	47	41	4F 43	67	69	6E 6	4 5	8 50	00 1	.6 0	0 00	00	nGAOCaindXP	
00BBC4F0	03	00	00	00 07	00	00	00 3	0 2	E 32	2E 3	5 2	E 34	00	0.2.5.4.	
														botn	
00BBC510	65	74	20	70 72	65	66	69 7	8 0	0 00	00 1	.A 0	0 00	00	et-prefix	
00BBC520	01	00	00	00 09	00	00	00 6	2 6	F 74	6E 6	5 7	4 20	69	botnet-i	
00BBC530	64	00	00	00 22	00	00	00 0	1 0	0 00	00 1	.3 0	0 00	00	d"	cc.url.1
														cc.connect-inter	cc.un.1
														val.*	cc.url.2
														GetSystemDefault	CC:UTI.Z
														IITI anguage	
														RTM_Modu	
														leEP	
00BBC2A0	UA	UÜ	00	00 73	63	61	6E 2	D 6	6 69	6C 6	5 7	3 00	- 00	scan-files	

Window/Class Check

```
0002_dropped_dll.009CD548
 lea eax,dword ptr ss:[ebp-1DC]
mov edx,dword ptr ds:[esi+1FC] ; [esi+1FC]:L"\"E-Plat\""
 call 0002_dropped_dll.9B3560
 mov eax, dword ptr ss:[ebp-1DC]
 mov edx, dword ptr ss: [ebp-8]; [ebp-8]; "x32dbg - File: rundll32.exe - PID: F08 - Module: 0002_dropped_dll.dll - Thread: 6F8"
 call 0002_dropped_dll.9B3804
 test eax.eax
 le 0002 dropped dll.9CD599
 "MDM"
 00BBE1B4
 EBX
 F-Plat refers to a B&N
 00BBF2B0
 ECX
 00000001
 0002_dropped_dll.009CD56B
 EDX
 00000025
Bank (БИНБАНК) platform
 mov edx,25 : 25:'%'
 00EBF A0
 mov eax,ebx
 QSEBFD84
 call 0002_dropped_dll.9CC2C0
 009DAE00
 &L"D2"
 for account and salary
 test al, al
 000000004
 ie 0002_dropped_dll.9CD599
 management.
 "MDM" marker if E-Plat is found.
 0002_dropped_dll.QpsCD57B
 This refers to MDM (МДМ) bank.
 mov eax,dword per ds:[9D9DC4]
mov eax.dword ptr ds:[eax+2C0]
 push eax
 B&N acquired/merged with MDM
 call dword ptr ds:[ebx+124]
 mov edx.25 : 25:'%
 between 2015 and 2016.
 mov eax.ebx
 call 0002_dropped_dll.9CD128
 0002_dropped_dll.009CD599
 lea eax, dword ptr ss:[ebp-1E0]
 mov edx,dword ptr ds:[esi+200] ; [esi+200]: "ALBO -"
 call 0002 dropped dll.983560
 mov eax, dword ptr ss:[ebp-1E0]
 mov edx, dword ptr ss:[ebp-8]; [ebp-8]; "x32dbg - File: rundll32.exe - PID: F08 - Module: 0002_dropped_dll.dll - Thread: 6F8"
 call 0002_dropped_dll.9B3804
 test eax,eax
 jle 0002_dropped_dll.9CD5EA
```

DNS Requests- Method 1

DNS Requests- Method 2

Expanding the List of IOCs

We have *four* domains now:

- 1. What are the IPs for the additional domains?
- 2. What new domains share those IPs
- 3. What are the IPs for those domains?
- 4. Keep repeating process.

Alternatively:

1. We can do this using other known domains from the ESET report.

We will take the alternate route to demonstrate identifying false positive connections.

Expanding the List of IOCs (Query)

```
index=* [search index=* type=iptype [search index=* [search index=* cash-money-analitica type=iptype| table DataInput| regex DataInput!="^0\."| regex DataInput!="^10\."| regex DataInput!="^1\."| table Domain ]| regex DataInput!="^0\."| regex DataInput!="^1\."| table Domain ]| regex DataInput!="^0\."| regex DataInput!="^10\."| regex DataInput!="^192\.168\."| regex DataInput!="^127\."| regex DataInput!="^10\."| regex DataInput!="^10\."| regex DataInput!="^10\."| regex DataInput!="^10\."| regex DataInput!="^10\."| regex DataInput!="^10\."| table block Domain DataInput
```

- Blue: IPs of Base Domain(s)
- Red: Domains for those IPs
- Green: IPs for the red domains
- Black: Domains for the Green IPs

- xoonday, volstat, lookstat, sysmonitor, leomoon, firststat, fooming
- feb96eb2aa59 (previously disclosed domain) connected
- Are these really connected?

323066	xoonday	46.8.44.23
323066	volstat	164.132.225.173
323066	volstat	164.132.225.173
323066	lookstat	164.132.225.173
323066	lookstat	164.132.225.173
323066	sysmonitor	164.132.225.173
323066	sysmonitor	164.132.225.173
322817	leomoon	46.8.44.23
322817	leomoon	46.8.44.23
322817	firststat	46.8.44.23
322817	firststat	46.8.44.23
322817	fooming	46.8.44.23
322817	fooming	46.8.44.23
318404	feb96eb2aa59	109.236.82.150
315814	feb96eb2aa59	5.154.191.225
315038	feb96eb2aa59	91.207.7.69
314935	cash-money-analitica	91.207.7.69

Splunk Transforms

185.151.245.34	fooming xoonday	
185.169.229.42	cash-money-analitica money-cash-analitica	
185.212.128.146	leomoon	
185.43.223.28	leomoon	
188.116.40.44	firststat leomoon testikname volstat	
188.138.71.117	cash-money-analitica fooming leomoon money-cash-analitica volstat	308601 352362
193.242.211.137	fooming leomoon lookstat xoonday	

_time 0	block 0 🗸	Domain 0	/	DataInput 0
2016-10-09 20:14:49	308601	money-cash-analitica		188.138.71.117
2016-10-09 20:14:49	308601	cash-money-analitica		188.138.71.117
2017-07-22 21:44:29	352362	fooming		188.138.71.117
2017-07-22 21:44:29	352362	fooming		188.138.71.117
2017-07-22 21:44:29	352362	leomoon		188.138.71.117
2017-07-22 21:44:29	352362	leomoon		188.138.71.117
2017-07-22 21:44:29	352362	volstat		188.138.71.117
2017-07-22 21:44:29	352362	volstat		188.138.71.117

- Only one IP overlap between ESET RTM domains and the newly identified domains
- Newly identified domains created nearly a year later

Strengthening Assessment

Reverse Engineering

- Map out infrastructure
- Compare samples using unreported domains

Xoonday subset:

- "CHESSYLITE" from FireEye article
- Shares code with SOCKS5 module in Trickbot, socks5systemz, SmokeLoader (huge rabbit hole)
- Will brute force/connect to various APIs (Twitter, Uber, Amazon)
- "heyfg645fdhwi" RC4 key from "BackDoor.TeamViewer.49" report

Xoonday References

- http://www.vkremez.com/2017/11/lets-learn-trickbot-socks5-backconnect.html
- $\frac{\text{https://www.hybrid-}}{\text{analysis.com/sample/68c746df7df35b3379a4d679fc210abdb2032b3c076ec51a463}}{\text{abe1e0e18345f?environmentId=100}}$
- https://www.reverse.it/sample/eecfb451b2cf0f4043c8d27be443f69164eae22e05e ed098d7bc1f7c90c692c9?environmentId=100
- https://www.fireeye.com/blog/threat-research/2018/04/cryptocurrencies-cybercrime-blockchain-infrastructure-use.html
- https://vms.drweb.com/virus/?i=8161714&lng=en

Emercoin

Emercoin Blockchain

- Similar concept
- Supports .emc, .coin, .lib, .bazar
- Significantly less active
- Not that exciting
- **Most well-known domain: Jstash[.]bazar

Jstash[.]bazar

- 185.61.137.166
- 185.61.137.177
- 185.62.190.164
- 190.115.27.130

Pivoting

- cvv[.]bazar
- cvv2[.]bazar
- dumps[.]bazar
- j-stash[.]bazar
- joker-stash[.]bazar
- jokerstash[.]bazar
- stash[.]bazar
- track2[.]bazar

Odd Nameservers, Other Tidbits

- crdpro[.]emc, ns1.dnscontrolfff[.]to
- nomoreransom[.]coin, ns1.sinkhole.it
 - Gandcrab C2 (nomoreransom[.]bit is also Gandcrab infrastructure)
 - PCAP data: dns1[.]soprodns[.]ru
 - You can pivot off of this nameserver on both blockchains
 - Failed attempt to sinkhole?

Source: https://isc.sans.edu/forums/diary/GandCrab+Ransomware+Now+Coming+From+Malspam/23321/

- Brownsloboz .bit, .emc, .bazar, .lib
 - You can actually pivot across both blockchains to find data here.

Nameserver Delegation

- Gandcrab, Shifu, etc.
- Record looks something like:
 - {"ns":["dns1.soprodns[.]ru","dns2.soprodns[.]ru"]}
 - {"ns":["a.dnspod.com", "b.dnspod.com", "c.dnspod.com"]}
- Simple solution: Map out infrastructure, script a twice-daily nslookup

Concluding Thoughts

You now know how to:

- 1. Identify potentially malicious decentralized domains.
- 2. Use two different methods to map out infrastructure on decentralized blockchains.
- 3. Search for IOCs across two blockchains.

You've also learned:

- 1. About a group using malware that targets accounting and banking software users.
- 2. That this group is continuing to do this nearly a year after public disclosure.

IOCs from some of the clusters I've mapped out (including RTM) will be available in the white paper and on my Github page (https://github.com/kevinperlow/BlackHat2018 Blockchain)