

Análise Superficial de Artefatos Usados em Fraudes Bancárias Através do Comando *file* do Unix

André Gerhard

CCE/USP

Aritana Pinheiro Falconi

CGI.br/CERT.br

GTS 02.2005

Roteiro

- Artefatos em Fraudes Bancárias
- Motivação
- Programa *file*
- Obtenção de Assinaturas
- Resultados
- Conclusão
- Trabalhos Futuros

Artefatos em Fraudes Bancárias

Artefatos em Fraudes Bancárias

Notificação - Mozilla Firefox

File Edit View Go Bookmarks Tools Help

oft

Notificação

*Detectamos um pequeno problema nas ferramentas do Windows, aonde as quais vêm ocasionando erros internos em PC's, esses erros podem danificar seu HD (hard disk) fatalmente. Para solucionar esse problema, independente de seu sistema operacional, aconselhamos que faça o download de um Plugin lançado pela Microsoft®, onde ele vai agir diretamente no erro e corrija-lo. Selecione a opção *Abrir/Executar**

[Download](#)

Atenciosamente, Equipe Microsoft.

pyright © 2005 Lume Serviços de Tecnologia Ltda. Todos os direitos reservados

/.microsoft.downloads/Microsoft-AutoUpdated7812001051.scr

Motivação

Dado o grande número de *emails* observado atualmente:

→ **Identificar rapidamente o artefato**

Se possível, descobrindo para onde a informação capturada é enviada, quais são os bancos envolvidos, etc.

Observa-se que essa informação não está disponível tão facilmente assim Quem faz o artefato, busca esconder esses dados, tornar o programa menor.

Motivação

- Um único comando
- Ambiente Unix
- Utilização em outras ferramentas

- Análise posterior do artefato (manual ou estática)
- Extrair o artefato original, retirando camadas de proteção (packers & archivers)

Packer / Archiver

■ Packer

- Comprime e criptografa (ofusca) executáveis
- Geralmente um único arquivo
- Exemplos: UPX, ASPack

■ Archiver

- Comprime apenas
- Um ou mais arquivos
- Exemplos: Zip, RAR

File

“Determines file type using magic numbers”

- Baseia-se num arquivo de regras denominado *magic*
 - Disponível em qualquer Unix
 - *magic* default não identifica a maioria dos Packers/Archivers
- ➔ Criação de regras que permitam identificar esses formatos

File - Versões

- <ftp://www.astron.com/pub/file> (Christos Zoulas)

File 4.09 (06/04/2004): bug, regra “(0x3c)” não funciona

File 4.14 (25/06/2005): indirect offset/search mode

File 4.16 (17/10/2005): última versão

- Versões atuais:

OpenBSD 3.8: 4.09

FreeBSD 6.0: 4.12

Debian stable: 4.12

Fedora 4: 4.15

Arquivo *magic*

Linhas: *offset* *type* *test* *message*

0	string	MZ	MS-DOS executable (EXE)
>24	string	@	\b, OS/2 or Windows
>>(0x3c)	string	PE\0\0	\b, MS Windows PE
>>>(0x3c+0x238)	string	.armp	\b, ARM Packed

Obtenção de Assinaturas

Metodologia:

- Inspeção do arquivo
- TrIDscan
- Validação com o antivírus Kaspersky

Inspeção do Executável

Windows: **Portable Executable File Format (PE)**

Estrutura: DOS Header, DOS Stub, **PE File Header**, Image Optional Header, **Section Table**, Sections.

- **0x3C**: PE Header Pointer
- **0xF8**: Primeira seção (relativo ao PE Header Pointer)
- **40 bytes**: Tamanho de cada seção na tabela

No exemplo anterior: $0x238 = 0xF8 + 8 * 40$

Inspeção do Executável

```
00000000: 4d5a 5000 0200 0000 0400 0f00 ffff 0000  MZP.....
00000010: b800 0000 0000 0000 4000 1a00 0000 0000  .....@.....
00000020: 0000 0000 0000 0000 0000 0000 0000 0000  .....
00000030: 0000 0000 0000 0000 0000 0000 0002 0000  .....
00000040: ba10 000e 1fb4 09cd 21b8 014c cd21 9090  .....!..L!..
00000050: 5468 6973 2070 726f 6772 616d 206d 7573  This program mus
00000060: 7420 6265 2072 756e 2075 6e64 6572 2057  t be run under W
00000070: 696e 3332 0d0a 2437 0000 0000 0000 0000  in32..$7.....
00000080: 0000 0000 0000 0000 0000 0000 0000 0000  .....

00002000: 5045 0000 4c01 0300 5c01 e13c 0000 0000  PE..L...\..<....
00002100: 0000 0000 e000 0f01 0b01 0500 00a0 0000  .....

00002e00: 0000 0000 0000 0000 0000 0000 0000 0000  .....
00002f00: 0000 0000 0000 0000 5550 5830 0000 0000  .....UPX0....
00003000: 0030 0100 0010 0000 0000 0000 0004 0000  .0.....
```

Regra:

>>>(0x3c.s+0xF8) string UPX0 \b, UPX Packed

file – dificuldades

Regras de acesso indireto são limitadas:

- Em alguns formatos, a identificação do tipo encontra-se no final do arquivo, depende do seu tamanho (Por exemplo: Zip, RAR)
- Mesmo assim, é possível obter assinaturas que permitam identificar esses formatos: identificando pontos (bytes) em comum em vários arquivos do mesmo tipo

TrID / TrIDScan

“TrID è un utility per l'identificazione di binary files”

<http://mark0.net/soft-tridscan-e.html> (Marco Pontello)

Ferramenta Windows, código proprietário ☹

Comparação de vários arquivos com tipo *previamente conhecido*, identificando pontos em comum entre eles

Exemplo: RAR SFX

TrIDScan - Exemplo


```
C:\trID>dir C:\sfxrar
Volume in drive C has no label.
Volume Serial Number is 68D1-FBEG


Directory of C:\sfxrar

30/11/2005  20:12 <DIR> .
30/11/2005  20:12 <DIR> ..
25/05/2004  20:20 501.442 card.exe
16/05/2004  11:43 501.443 cardyou.com
25/05/2004  20:23 501.443 cardyou.exe
03/07/2004  14:17 505.243 cartao10.exe
28/06/2004  13:15 456.606 filme.exe
08/05/2004  12:18 270.765 Lista_pedidos.exe
16/05/2004  11:34 501.441 lovecard.com
25/05/2004  20:25 501.441 lovecard.exe
03/06/2004  05:47 484.679 netcards.exe
26/05/2004  14:36 468.375 orcamento.exe
21/05/2004  10:22 455.766 orcamento.exe.2
05/07/2004  11:46 538.882 pendencias.exe
01/07/2004  13:54 1.574.515 Protecmail.exe
06/07/2004  14:08 1.035.818 Setup.exe
18/06/2004  16:02 271.736 visualizar.exe
08/05/2004  19:11 501.441 youlove.exe

 16 File(s) 9.071.036 bytes
 2 Dir(s) 4.278.681.088 bytes free


C:\trID>
```


TrIDScan - Exemplo


```
C:\trID>tridscan c:\sfxrar\  
  
TrID/32 - Scan Module v1.56 - (C) 2003-04 By M.Pontello  
  
Checking files...  
Found 16 matching files  
Header Block Size: 2048  
Scanning for patterns...  
Pattern(s) found: 27  
Last Pattern end at offset: 1892  
Scanning for raw strings...  
Raw string(s) found: 150226  
Pre-filtering strings...  
Phase 1... 100%  
Phase 2... 100%  
Erasing substrings... 100%  
String(s) found: 393  
Writing XML file <newtype.trid.xml>...  
Finished!  
  
C:\trID>
```

TrIDScan - Exemplo

The image shows a screenshot of a Windows WordPad application window titled "newtype.trid.xml - WordPad". The window contains XML code defining TrIDScan patterns. The code is as follows:

```
<Pos>0</Pos>
</Pattern>
<Pattern>
  <Bytes>0000000000000000E0000F010B01050000</Bytes>
  <Pos>524</Pos>
</Pattern>
<Pattern>
  <Bytes>010000</Bytes>
  <Pos>542</Pos>
</Pattern>
<Pattern>
  <Bytes>0000000000000001000000010000000</Bytes>
  <Pos>546</Pos>
</Pattern>
<Pattern>
  <Bytes>01000000400000100000000020000040000000000000000400000000
  <ASCII> . . . . @</ASCII>
  <Pos>562</Pos>
</Pattern>
<Pattern>
  <Bytes>01000010000000000000000020000000000010000020000000000100000
```

At the bottom of the window, there is a status bar that reads "For Help, press F1".

TrIDScan - Exemplo

1. Escolher alguns padrões identificados pelo trIDScan
2. Criar a regra:

```
>542 string  \x01\x00\x00
>>814 string  \x01\x00\x00
>>>1723 string  \x00
>>>>1773 string  \x00\x00
>>>>>1892 string  \x00 \b, RAR SFX Archived
```

3. Testar a regra em novas amostras
- Não é necessário usar todos os padrões !
 - Cuidado com falsos positivos
 - Contexto: análise de artefatos

Assinaturas (*magic*)

```
# .EXE formats and packers/archivers (Andre Gerhard, agerhard@usp.br;  
# Aritana Falconi, falconi@cert.br)  
#  
0 string  MZ MS-DOS executable (EXE)  
>0x14 string  FSG! \b, FSG Packed  
>24 string  @ \b, OS/2 or Windows  
>>(0x3c)  string  PE \b, MS Windows PE  
>>>(0x3c.s+0xF8) string  UPX0 \b, UPX Packed  
>>>(0x3c.s+0xF8) string  .Upack \b, UPack Packed  
>>>(0x3c.s+0xF8) string  pecl \b, PECompact Packed  
>>>(0x3c.s+0x110) string  PEC2 \b, PE_Patch.PECompact Packed  
>>>(0x3c.s+0x198) string  .perplex \b, PE_Patch.UltraProtect Packed  
>>>(0x3c.s+0x238) string  .perplex \b, PE_Patch.UltraProtect Packed  
>>>(0x3c.s+0x238) string  .armp \b, ARM Packed
```

Assinaturas (cont.)

```
>>> (0x3c.s+0xF8) string .petite \b, Petite Packed
>>> (0x3c.s+0x120) string .petite \b, Petite Packed
>>> (0x3c.s+0x148) string .petite \b, Petite Packed
>>> (0x3c.s+0x170) string .petite \b, Petite Packed
>>> (0x3c.s+0x198) string .petite \b, Petite Packed
>>> (0x3c.s+0x1c0) string .petite \b, Petite Packed
>>> (0x3c.s+0x1e8) string .petite \b, Petite Packed
>>> (0x3c.s+0x210) string .petite \b, Petite Packed
>>> (0x3c.s+0x238) string .petite \b, Petite Packed
>>> (0x3c.s+0x120) string .aspack \b, ASPack Packed
>>> (0x3c.s+0x148) string .aspack \b, ASPack Packed
>>> (0x3c.s+0x170) string .aspack \b, ASPack Packed
>>> (0x3c.s+0x198) string .aspack \b, ASPack Packed
>>> (0x3c.s+0x1c0) string .aspack \b, ASPack Packed
>>> (0x3c.s+0x1e8) string .aspack \b, ASPack Packed
>>> (0x3c.s+0x210) string .aspack \b, ASPack Packed
>>> (0x3c.s+0x238) string .aspack \b, ASPack Packed
>>> (0x3c.s+0x260) string .aspack \b, ASPack Packed
```

Assinaturas (cont.)

```
>>>1969 string \x00\x6a\x00\x6a\x00 \b, ZIP SFX Archived
>>>0x400 string \x56\x57\x8b\x74\x24 \b, SFX CAB Archived
>>>0x400 string \x31\xc0\x40\x8b\x4c \b, SFX Maker (ZIP) Archived
>>>0x400 string \x55\x8b\xec\x81\xec \b, Xceed Packager (ZIP) Archived
>>>0x1000 string \x55\x8b\xec\x81\xec \b, Xceed Packager (ZIP) Archived
>>>0x9c00 string Rap! \b, RAP SFX Archived
>>>0xC004 string Target \b, StubbieMan Archived
>>>542 string \x01\x00\x00
>>>>814 string \x01\x00\x00
>>>>>1723 string \x00
>>>>>>1773 string \x00\x00
>>>>>>>1892 string \x00 \b, RAR SFX Archived
```

```
# ZIP archives (Greg Roelofs, c/o zip-bugs@wkuvx1.wku.edu)
0 string PK\003\004 ZIP Archived
# Alternate ZIP string (amc@arwen.cs.berkeley.edu)
0 string PK00PK\003\004 ZIP Archived
```

Exemplo – *file* original

```
$ file *
```

```
007.exe: MS-DOS executable (EXE), OS/2 or Windows
2turma.exe: MS-DOS executable (EXE), OS/2 or Windows
Atualizacao.scr: MS-DOS executable (EXE), OS/2 or Windows
Cartao.exe: MS-DOS executable (EXE), OS/2 or Windows
amor.exe: MS-DOS executable (EXE), OS/2 or Windows
cadastro_cpf.exe: MS-DOS executable (EXE), OS/2 or Windows
cardlove.exe: MS-DOS executable (EXE), OS/2 or Windows
cardsterra.exe: MS-DOS executable (EXE), OS/2 or Windows
cartao.exe: MS-DOS executable (EXE), OS/2 or Windows
```

Exemplo – novas assinaturas

```
$ file -m ~/magic *
```

```
007.exe: MS-DOS executable (EXE), OS/2 or Windows, MS Windows PE, ASPack  
 Packed  
2turma.exe: MS-DOS executable (EXE), OS/2 or Windows, MS Windows PE, UPX Packed  
Atualizacao.scr: MS-DOS executable (EXE), OS/2 or Windows, MS Windows PE,  
 PE_Patch.PECompact Packed  
Cartao.exe: MS-DOS executable (EXE), OS/2 or Windows, MS Windows PE,  
 PE_Patch.UltraProtect Packed  
amor.exe: MS-DOS executable (EXE), OS/2 or Windows, MS Windows PE, ARM Packed  
cadastro_cpf.exe: MS-DOS executable (EXE), OS/2 or Windows, MS Windows PE, Petite  
 Packed  
cardlove.exe: MS-DOS executable (EXE), OS/2 or Windows, MS Windows PE, PECompact  
 Packed  
cardsterra.exe: MS-DOS executable (EXE), OS/2 or Windows, MS Windows PE, RAR  
 Archived  
cartao.exe: MS-DOS executable (EXE), OS/2 or Windows, MS Windows PE, UPack  
 Packed
```


Resultados

<i>Compactador</i>	<i>Quantidade</i>	<i>%</i>
PE_Patch.PECompact	604	38.59
UPX	228	14.57
Petite	211	13.48
ASPack	133	8.50
UPack	130	8.31
ZIP	68	4.34
RAR	23	1.69
PECompact	7	0.44
PE_Patch.UltraProtect	7	0.44
ARM	1	0.00
FSG	1	0.00
StubbieMan	1	0.00
Assinaturas com mais de uma resposta	70	4.47
Subtotal	1484	94.82
Sem assinaturas conhecidas	50	3.19
Falso positivo (diferente do Kaspersky)	31	1.98
Total	1565	100

Resultados (Kaspersky)

<i>Compactador</i>	<i>Ocorrências</i>	<i>%</i>
PECompact	763	21.61
PE_Patch.PECompact	753	21.33
PecBundle	753	21.33
UPX	295	8.35
Petite	244	6.91
Upack	179	5.07
ASPack	165	4.67
ZIP	88	2.49
RAR	81	2.29
PE_Patch	77	2.18
Ezip	21	0.59
UltraProtect	20	0.57
PE_Patch.UltraProtect	20	0.57
Expressor	10	0.28
NSPack	8	0.23
TeLock	8	0.23
ASProtect	6	0.17
YodaProt	4	0.11
PE_Patch.Morphine	4	0.11

<i>Compactador</i>	<i>Ocorrências</i>	<i>%</i>
Morphine	4	0.11
FSG	3	0.08
PE_Patch.Upolyx	3	0.08
Embedded EXE	2	0.06
MewBundle	2	0.06
PE-Crypt.XorPE	2	0.06
CAB	2	0.06
SoftComp	2	0.06
StubbieMan	2	0.06
MEW	2	0.06
Yoda	2	0.06
PEBundle	1	0.03
Embedded	1	0.03
PKLite32	1	0.03
SpisSFX	1	0.03
WinKript	1	0.03
Exe32Pack	1	0.03
Total	3531	100

Resultados (Kaspersky)

Trojan-Spy.Win32.Bancos.ha

Trojan-Spy.Win32.Banker.ahy

Trojan-Spy.Win32.Bancos.u

Trojan-Spy.Win32.Banker.add

Trojan-Spy.Win32.Banker.abg

Trojan-Spy.Win32.Banker.aho

Trojan-Downloader.Win32.Delf.qz

Trojan-Spy.Win32.Banker.cv

Trojan-Downloader.Win32.VB.ji

Trojan-Spy.Win32.Banker.akc

Exemplo: File 4.16

```
0 string MZ
>0x18 leshort >0x3f
>>(0x3c.1) string PE\xe0\xe0 PE executable (MS-Windows)
# search for the PE section called ".idata"...
>>>&0xf4 search/0x140 .idata
# ...and go to the end of it, calculated from start+length;
# these are located 14 and 10 bytes after the section name
>>>>(&0xe.1+(-4)) string PK\xe3\xe4  \eb, ZIP self-extracting archive
```

magic default: regras para PECompact, UPX e ZIP SFX

Conclusão

- Desenvolvido um conjunto de assinaturas para o file
- Utilização em conjunto com outros programas
- Problemas:
 - Entendimento dos diversos formatos
 - Descompactadores
 - Ferramentas “hacker”
 - Windows
 - Kaspersky não disponibiliza os arquivos intermediários

Trabalhos Futuros

- Novas assinaturas & refinamento
- File 4.16+

- Motivação para desenvolvimento de novas ferramentas (em Unix)
- Descompactador genérico – emulação

Referências

- Analise estática de programas
- Tutorial GTS 01.2005
- Black Hat Conferences
- Virus Bulletin
- Fabricantes de antivírus (Kaspersky, Ewido)
- <http://handlers.dshield.org/pbueno/>

Perguntas ?

Mais detalhes:

André Gerhard (agerhard@usp.br)

Aritana Pinheiro Falconi (falconi@cert.br)