
ניתוח ה-CryptoWall3 - פיסת קוד ששווה 300 מליון

דולר

מאת d4d

הקדשה

לפני שנתחיל במאמר עצמו, ברצוני להקדיש את המאמר לחבר - בינימין יעקובוביץ' ז"ל אשר נהרג בפיגוע דריסה בצומת חלחול בחודש נובמבר של שנת 2015, בעת שירותו הצבאי במג"ב. יהי זכרו ברוך.

הקדמה

בחודשים של אוקטובר ונובמבר של שנת 2015 היה לא מעט רעש סביב ה-CryptoWall3, זאת בעקבות גל הדבקה נרחב שכלל לא מעט קמפיינים שמטרתם הייתה להפיץ וירוס זה. מטרתו של הוירוס הינה להצפין את הקבצים במחשב הנפגע, ולדרוש כופר על מנת לפענח אותם בחזרה.

אני מכיר שני אנשים באופן אישי אשר נדבקו ב-Malware הנ"ל ובחור נוסף אשר פרסם בפייסבוק על כך שנדבק. ופורסמו אודותיו לא מעט כתבות באתרי החדשות בעולם.

וירוס זה משתמש בלא מעט טכניקות הגנה שונות. מטרת המאמר הינה להבין כיצד לנתח את ההגנות של הוירוס, כיצד להסירן על מנת שיהיה קל לנתח את הקוד, וכן ניתוח כללי של הוירוס עצמו.

במאמר הזה אציג את השלבים הבאים:

- באילו שיטות השתמשו ב-CryptoWall3 על מנת להקשות על אנשים לנתח אותו
- איך להוריד את ההגנות שיש ב-CryptoWall3
- סקירה כללית על מבנה הוירוס וכיצד הוא פועל.

סקירה כללית ל-Packer של ה-CryptoWall3

CryptoWall3 משתמש במספר Packer-ים שונים על מנת להסוות את דרך הפעולה שלו ולנסות למנוע מהאנטי וירוסים לזהות אותו.

Packers הם למעשה מוצר שכל מטרתם הוא לארוז את הקובץ המקורי כך שיהיה קשה לאנטי-וירוסים לזהות את הקובץ המקורי ולהקשות על חוקרים לפתוח את הקובץ בצורה פשוטה בעזרת Debugger. בדרך כלל, התוצר הוא קובץ חדש שפותח את הקובץ המקורי בזיכרון או חלקים ממנו ישנם סוגים שונים של Packers.

במקרים שבהם ה-Packers מצפינים את הקבצים כאשר הם על הדיסק ומפענחים אותם רק כאשר אותם קבצים בזיכרון - יהיו אנשים אשר יכנו אותם "Crypters". כך למעשה מגן ה-Packer על הוירוס מפני רברסינג ואנטי וירוסים.

ב-CryptoWall3 יוצרי הוירוס השתמשו בכמה טריקים מעניינים כדי לנסות למנוע לבצע רברסינג לקובץ. על מנת למנוע מ-sandboxes לרוץ, יוצרי הוירוס הכניסו מספר קטעי קוד אשר מבצעים "דברים לא חשובים" בלולאות כמה פעמים על מנת להקשות על איתור הקוד המעניין, ובנוסף הכניסו פעולות אשר ביצעו כל מיני חישובים שונים בלולאות שונות מספר פעמים על מנת לעכב את זמן ריצת הוירוס (יש לא מעט sandboxes שמגבילים את זמן ניתוח הדגימה למספר שניות ולאחר מכן נסגרים).

לדוגמא, ניתן לראות בתמונה הבאה את אחת מלולאות אלו:

003E0CCF	6A 00	PUSH 0	
003E0CD1	6A 02	PUSH 2	
003E0CD3	FF95 20FFFFFF	CALL DWORD PTR SS:[EBP-0E0]	CreateToolHe lp32Snapshot
003E0CD9	8BF0	MOV ESI,EAX	
003E0CDB	83FE FF	CMP ESI,-1	
003E0CDE	74 0A	JE SHORT 003E0CEA	
003E0CE0	C785 3CF2FFFF	MOV DWORD PTR SS:[EBP-0DC4],128	
003E0CEA	8D85 3CF2FFFF	LEA EAX,[EBP-0DC4]	
003E0CF0	50	PUSH EAX	
003E0CF1	56	PUSH ESI	
003E0CF2	FF95 1CFFFFFF	CALL DWORD PTR SS:[EBP-0E4]	Process32First
003E0CF8	85C0	TEST EAX,EAX	
003E0CFA	74 46	JE SHORT 003E0D42	
003E0CFC	8B85 44F2FFFF	MOV EAX,DWORD PTR SS:[EBP-0DBC]	
003E0D02	3B85 0CFFFFFF	CMP EAX,DWORD PTR SS:[EBP-0F4]	
003E0D08	75 26	JNE SHORT 003E0D30	
003E0D0A	B9 00010000	MOV ECX,100	
003E0D0F	8D95 60F2FFFF	LEA EDI,[EBP-0DA0]	
003E0D15	8D85 EDECFFFF	LEA EAX,[EBP-1313]	
003E0D1B	8A1A	MOV BL,BYTE PTR DS:[EDI]	
003E0D1D	8B18	MOV BYTE PTR DS:[EAX],BL	
003E0D1F	40	INC EAX	
003E0D20	42	INC EDI	
003E0D21	49	DEC ECX	
003E0D22	75 F7	JNE SHORT 003E0D1B	
003E0D24	8B85 54F2FFFF	MOV EAX,DWORD PTR SS:[EBP-0DAC]	
003E0D2A	8985 0CFFFFFF	MOV DWORD PTR SS:[EBP-0F4],EAX	
003E0D30	8D85 3CF2FFFF	LEA EAX,[EBP-0DC4]	
003E0D36	50	PUSH EAX	
003E0D37	56	PUSH ESI	
003E0D38	FF95 18FFFFFF	CALL DWORD PTR SS:[EBP-0E8]	Process32Next
003E0D3E	85C0	TEST EAX,EAX	
003E0D40	75 BA	JNE SHORT 003E0CFC	
003E0D42	56	PUSH ESI	

ניתוח ה - CryptoWall3-פיסת קוד ששווה 300 מיליון דולר

www.DigitalWhisper.co.il

טכניקה נוספת הינה הכנסת קוד אשר מנצל באג ב-ollydbg ו-ollydbg על מנת להקריס את ה-Debugger, ברגע שרברסר ינסה להריץ את הוירוס עם Debugger את קטע הקוד הבא:

001224BA	895D DC	MOV DWORD PTR SS:[EBP-24],EBX
001224BD	1E	PUSH DS
001224BE	8D45 DC	LEA EAX,[EBP-24]
001224C1	0FA9	POP GS
001224C3	FF75 08	PUSH DWORD PTR SS:[EBP+8]
001224C6	65:FF10	CALL DWORD PTR GS:[EAX]

הוא יקבל exception (בגלל שיש קריאה למה שנמצא ב-GS ולא ל-DS עצמו), עם זאת, בעת ריצת הוירוס אין הבדל - מפני ששניהם מכילים את אותו התוכן.

- GS הינו extra segment שלא נמצא בשימוש במערכות 32 ביט אך ב-64 ביט הוא מחליף את FS ומצביע ל-TEB/TIB (TEB: Thread Environment Block, TIB: Thread Information Block).

על מנת לעקוף טכניקה זו, ניתן לשנות את הקוד מ-GS ל-DS או לקפוץ ידנית לקטע קוד שמצביע EAX, וכמובן - ישנן מספר גרסאות של ollydbg בהם הבאג הזה לא יקרה. אגב, אם לא מבצעים tracing אלא ריצה רגילה התוכנית לא תקרוס. בנוסף, הקובץ לא נבדק ב-x32dbg/x64dbg/windbg, כנראה ששם הבאג לא ישתחזר.

לאחר מכן ה-Packer מפענח את הקוד הזדוני המוצפן בתוכו, מעלה אותו לזיכרון ומריצו בעזרת טכניקה המכונה [Process Hollowing](#), או במילים פשוטות: ליצור תהליך במצב Create Suspended, להחליף לו את הזיכרון בקוד שלנו ולהמשיך את ריצת התהליך.

השלב הראשון, מתבצע Process Hollowing על התהליך של הוירוס עצמו. בשלב השני תהליך זה מתבצע על explorer.exe, ובשלב השלישי התהליך מתבצע על svchost.exe.

בצורה כזאת, ה-Packer מוודא שאין העתק של הוירוס מפוענח כקובץ על הדיסק, ובכך בעצם מקשה על החוקר לחקור את הוירוס.

בחלק הבא יוסבר צעד צעד איך לעקוף כל חלק ולקחת את הקוד שאנו רוצים בכדי לנתח את הוירוס עצמו.

איך להוריד את ההגנה של הוירוס

בתמונה הבאה, ניתן לראות את השימוש בטריק שיוצרי הוירוס השתמשו בו על מנת להקריס את ה- Debugger:

001224BA	895D DC	MOV DWORD PTR SS:[EBP-24],EBX
001224BD	1E	PUSH DS
001224BE	8D45 DC	LEA EAX,[EBP-24]
001224C1	0FA9	POP GS
001224C3	FF75 08	PUSH DWORD PTR SS:[EBP+8]
001224C6	65:FF10	CALL DWORD PTR GS:[EAX]

אפשר לשנות את השורה כפי שמוצג בתמונה הבאה:

001224BD	1E	PUSH DS
001224BE	8D45 DC	LEA EAX,[EBP-24]
001224C1	0FA9	POP GS
001224C3	FF75 08	PUSH DWORD PTR SS:[EBP+8]
001224C6	FF10	CALL DWORD PTR DS:[EAX]
001224C8	90	NOP
001224C9	5B	POP EDI

על מנת להגיע ללולאת הפענוח, אנו יכולים להמשיך קדימה בקוד או פשוט שנחכה שה- HW BP שהצבנו קודם לכן יגרום לתוכנית לעצור, זאת ניתן לראות בתמונה הבאה:

0012246A	8D48 01	LEA ECX,[EAX+1]
0012246D	8BB5 70FFFFFF	MOV ESI,DWORD PTR SS:[EBP-90]
00122473	334E 08	XOR ECX,DWORD PTR DS:[ESI+8]
00122476	51	PUSH ECX
00122477	33C9	XOR ECX,ECX
00122479	8A0C03	MOV CL,BYTE PTR DS:[EAX+EBX]
0012247C	5E	POP ESI
0012247D	2BCE	SUB ECX,ESI
0012247F	880C03	MOV BYTE PTR DS:[EAX+EBX],CL
00122482	8D48 01	LEA ECX,[EAX+1]
00122485	8BB5 70FFFFFF	MOV ESI,DWORD PTR SS:[EBP-90]
0012248B	334E 04	XOR ECX,DWORD PTR DS:[ESI+4]
0012248E	51	PUSH ECX
0012248F	33C9	XOR ECX,ECX
00122491	8A0C03	MOV CL,BYTE PTR DS:[EAX+EBX]
00122494	5E	POP ESI
00122495	2BCE	SUB ECX,ESI
00122497	880C03	MOV BYTE PTR DS:[EAX+EBX],CL
0012249A	8D48 01	LEA ECX,[EAX+1]
0012249D	8BB5 70FFFFFF	MOV ESI,DWORD PTR SS:[EBP-90]
001224A3	330E	XOR ECX,DWORD PTR DS:[ESI]
001224A5	51	PUSH ECX
001224A6	33C9	XOR ECX,ECX

Address=00000001
ECX=037D009B

Address	Hex dump	ASCII (ANSI - He)
003E0000	9B 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00	ץ
003E0010	00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00	

השלב הבא הוא לחכות לעוד עצירה ב-VirtualAlloc() ומגיעים לקטע קוד הבא שמזכיר את UPX (הינו Packer מאוד ידוע, מבוסס קוד פתוח והוא מתחיל ב-pushad ונגמר ב-popad ומטרתו רק להקטין את גודל הקובץ ולא למנוע מרברסר לנתח אותו), ישנם כותבי וירוסים שאוהבים לקחת את הקוד של UPX מכיוון שזה קוד פתוח והם יכולים להוסיף לו עוד הגנות:

003E0F40	8745 E8	MOV DWORD PTR SS:[EBP-18],EAX
003E0F43	60	PUSHAD
003E0F44	8B75 EC	MOV ESI,DWORD PTR SS:[EBP-14]
003E0F47	8B7D E8	MOV EDI,DWORD PTR SS:[EBP-18]
003E0F4A	FC	CLD
003E0F4B	B2 80	MOV DL,80
003E0F4D	31DB	XOR EBX,EBX
003E0F4F	A4	MOVS BYTE PTR ES:[EDI],BYTE PTR DS:[ESI]
003E0F50	B3 02	MOV BL,2
003E0F52	E8 6D000000	CALL 003E0FC4
003E0F57	73 F6	JAE SHORT 003E0F4F
003E0F59	31C9	XOR ECX,ECX
003E0F5B	E8 64000000	CALL 003E0FC4

ניתוח ה- CryptoWall3-פיסת קוד ששווה 300 מיליון דולר

www.DigitalWhisper.co.il

נשים BP על popad שם נגמר העתקה לזיכרון של קטע הקוד כאשר הוא עדיין מוצפן:

003E0FE0	61	POPAD	
003E0FE1	C685 8BFBFFFF	MOV BYTE PTR SS:[EBP-475]	47
003E0FE8	C685 8CFBFFFF	MOV BYTE PTR SS:[EBP-474]	65
003E0FEF	C685 8DFBFFFF	MOV BYTE PTR SS:[EBP-473]	74
003E0FF6	C685 8EFBFFFF	MOV BYTE PTR SS:[EBP-472]	43
003E0FFD	C685 8FFBFFFF	MOV BYTE PTR SS:[EBP-471]	6F
003E1004	C685 90FBFFFF	MOV BYTE PTR SS:[EBP-470]	6D
Stack [0011F218]			

Address	Hex dump	ASCII <ANSI - He
03E00000	A6 B1 7B EB E8 EB EB EF EB EB EB 14 14 EB EBM.....
03E00010	53 EB EB EB EB EB EB EB EB EB EB EB EB EB
03E00020	EB EB EB EB EB EB EB EB EB EB EB EB EB EB
03E00030	EB EB EB EB EB EB EB EB EB EB EB EB EB EB
03E00040	E5 F4 51 E5 EB 5F E2 26 CA 53 EA A7 26 CA BF 83
03E00050	82 98 CB 9B 99 84 8C 99 8A 86 CB 88 8A 85 85 84
03E00060	9F CB 89 8E CB 99 9E 85 CB 82 85 CB AF A4 B8 CB
03E00070	86 84 8F 8E C5 E6 E6 E1 CF EB EB EB EB EB EB
03E00080	58 28 BC E0 1C 49 D2 B3 1C 49 D2 B3 1C 49 D2 B3
03E00090	11 1B 0D B3 18 49 D2 B3 1F 31 33 B3 02 49 D2 B3
03E000A0	1F 31 0C B3 1D 49 D2 B3 B9 82 88 B3 1C 49 D2 B3
03E000B0	EB EB EB EB EB EB EB EB EB EB EB EB EB EB
03E000C0	D5 C3 5B BF EB EB EB EB EB EB EB EB EB EB
03E000D0	E0 EA E7 EB EB 8F EA EB EB 45 EB EB EB EB

אחרי שממשיכים עוד קצת בקוד (או כאמור - שמחכים שה-BP HW ייתפס), מגיעים ללולאה שמפענחת

את ההצפנה ומקבלים למעשה קובץ בינארי שעוד נמצא בזיכרון:

003E106C	8B55 E8	MOV EDX,DWORD PTR SS:[EBP-18]	
003E106F	0FB61402	MOVBZ EDX,BYTE PTR DS:[EAX+EDX]	
003E1073	3356 04	XOR EDX,DWORD PTR DS:[ESI+4]	
003E1076	8B4D E8	MOV ECX,DWORD PTR SS:[EBP-18]	
003E1079	881401	MOV BYTE PTR DS:[EAX+ECX],DL	
003E107C	40	INC EAX	
003E107D	4B	DEC EBX	
003E107E	75 EC	JNE SHORT 003E106C	
003E1080	8B45 E8	MOV EAX,DWORD PTR SS:[EBP-18]	
003E1083	8985 78FFFFFF	MOV DWORD PTR SS:[EBP-88],EAX	
003E1089	8B85 78FFFFFF	MOV EAX,DWORD PTR SS:[EBP-88]	
003E108F	66:8138 4D5A	CMP WORD PTR DS:[EAX],5A4D	
003E1094	0F85 20020000	JNE 003E12BA	
003E109A	8B85 78FFFFFF	MOV EAX,DWORD PTR SS:[EBP-88]	
003E10A0	8B40 3C	MOV EAX,DWORD PTR DS:[EAX+3C]	
003E10A3	8B55 E8	MOV EDX,DWORD PTR SS:[EBP-18]	
003E10A6	8D3C02	LEA EDI,[EAX+EDX]	
003E10A9	813F 50450000	CMP DWORD PTR DS:[EDI],4550	
Jump is taken Dest=003E106C			

Address	Hex dump	ASCII <ANSI - He
03E00000	4D B1 7B EB E8 EB EB EF EB EB EB 14 14 EB EBM.....

קטע הקוד הנ"ל הולך לרוץ בעזרת Process Hollowing על התהליך עצמו (התהליך הראשון של הוירוס).

בשלב זה במקום לעבוד יותר מדי קשה אפשר פשוט להעתיק את כל קטע הקוד שנמצא בזיכרון לתוך

קובץ בעזרת 010 editor ונקבל קובץ ריצה תקין שניתן פשוט להריץ:

Startup test.bad																															
		Edit As: Hex Run Script Run Template																													
		0 1 2 3 4 5 6 7 8 9 A B C D E F 0123456789ABCDEF																													
0000h:	4D 5A 90 00 03 00 00 00 04 00 00 00 FF FF 00 00	MZ.....ÿÿ..																													
0010h:	B8 00 00 00 00 00 00 00 40 00 00 00 00 00 00 00@.....																													
0020h:	00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00																													
0030h:	00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00																													
0040h:	0E 1F BA 0E 00 B4 09 CD 21 B8 01 4C CD 21 54 68	..°.!.!Th																													
0050h:	69 73 20 70 72 6F 67 72 61 6D 20 63 61 6E 6E 6F	is program canno																													
0060h:	74 20 62 65 20 72 75 6E 20 69 6E 20 44 4F 53 20	t be run in DOS																													
0070h:	6D 6F 64 65 2E 0D 0D 0A 24 00 00 00 00 00 00 00	mode....\$.....																													
0080h:	B3 C3 57 0B F7 A2 39 58 F7 A2 39 58 F7 A2 39 58	!AW.÷÷9X÷÷9X÷÷9X																													
0090h:	FA F0 E6 58 F3 A2 39 58 F4 DA D8 58 E9 A2 39 58	úðXó÷9XóúXé÷9X																													
00A0h:	F4 DA E7 58 F6 A2 39 58 52 69 63 68 F7 A2 39 58	óúXó÷9XRich÷9X																													
00B0h:	00 00 00 00 00 00 00 00 50 45 00 00 4C 01 04 00PE..L...																													

ניתוח ה - CryptoWall3-פיסת קוד ששווה 300 מיליון דולר

www.DigitalWhisper.co.il

בשלב זה כבר אפשר לנתח את הקוד ב-IDA PRO.

אפשר ללכת בדרך אחרת ולהמשיך בקוד ולחכות להגיע לפונקציה `WriteProcessMemory()` שם הולך להכתב הקוד ולשנות את הפקודות של ה-`entrypoint` ל-`jmp entrypoint` מה שיכניס את הקוד ללולאה אינסופית ותהיה אפשרות לעשות לו `attach` עם דיבאגר.

• `WriteProcessMemory` - זו פונקציית API של ווינדוס בעזרתה אפשר לשנות קוד בתהליכים שונים היא נמצאת בשימוש גם על ידי הדיבאגר כשרוצים לבצע שינוי בקוד של התהליך.

כדי למצוא את ה-`entrypoint` אפשר לפתוח את הקובץ ששמרנו לדיסק בעזרת ה-`hex editor` בדיבאגר. ואז נדע היכן לשנות. ישנם הבדלים בין הקוד שנמצא בזיכרון לזה שעל הדיסק. הסיבה לכך היא שבדיסק המידע נשמר כ-`raw address` ולא כ-`virtual address` (ומעוד סיבות נוספות), על מנת לקבל את ה-`entrypoint` שאנו רוצים אנו צריכים קודם למצוא את ה-`entrypoint` שאמור להיות כשהקוד עולה לזיכרון.

כדי למצוא את ה-`entrypoint` ניגש ל-`base address` של הזיכרון שהוקצה שמתחיל ב-MZ נבצע קצת חישוב מתמטי על מנת להגיע ל-`entrypoint offset`:

- `[baseaddr+3c]` - מביא את ה-`offset` בו מתחיל ה-`PE format`
- `[baseaddr + B8]` - מביא את ה-`PEHeader`
- `[PEHeader+28]` - יביא את ה-`offset` של ה-`entrypoint`

הדרך הכי קלה לחישוב של ה-`offset` הנכון היא להשתמש ב-`cff explorer` (מפני שמדובר בכלי אשר עושה זאת באופן אוטומטי).

ברגע שנכתוב 170b0 (שזה ה-RVA) נקבל לפי התמונה הבאה:

VA	004170B0
RVA	000170B0
File Offset	000164B0

• relative virtual address - RVA

ה-`file offset` זה ה-`raw address`. יש גם חישוב מתמטי ששווה להכיר: `Virtual Address` - צריך להיות

בתחום של ה-RVA

$$\text{File offset} = \text{RVA} - \text{virtual address} + \text{raw address}$$

אז אחרי שיש ברשותנו את ה-entrypoint ניתן לגשת לקטע קוד שעוד לא הועתק עם WriteProcessMemory() ולשכתב בפקודות כמו בתמונה למטה:

03DE64B0	EB FE	JMP SHORT 03DE64B0
03DE64B2	90	NOP
03DE64B3	83EC 08	SUB ESP,8
03DE64B6	E8 05AAFEFF	CALL 03DD0EC0

אחרי ה-attach נשכתב את הקוד שוב:

004170B0	55	PUSH EBP
004170B1	89E5	MOV EBP,ESP
004170B3	83EC 08	SUB ESP,8
004170B6	E8 05AAFEFF	CALL 00401AC0
004170B8	85C0	TEST EAX,EAX

במקום לנסות לשחק עם ה-attach במקרה הספציפי הזה אפשר לפתוח את הקובץ שנשמר בדיסק ישר לדיבאגר ומשם להמשיך לנתח את הוירוס.

הסיבה היא שה-Packer הראשוני פתח את הקובץ של הוירוס עצמו ואיננו צריכים אותו עכשיו כדי שהוירוס יתפקד.

קטע הקוד הבא מזריק ל-explorer את אותו קובץ בעזרת אותה הטכניקה בדיוק:

```

mov ecx, [ebp+var_4]
push ecx
push offset currentFilename
call d4d_getArrOfAPIFunctions
mov edx, [eax+arrOfApiFunctions.wscspy]
call edx

call d4d_getLinearTibAddr
mov eax, [eax+20h]
mov processId, eax
mov dword_834FC, 0
push 0
push offset d4d_startAddressInExplorerProcess ; this is a thread function injected inside explorer process
call sub_9B110
add esp, 8

```

הקובץ אשר מוזרק ל-explorer מתחיל במקום אחר על ידי שימוש בפונקציה RtlCreateUserThread(). זו פונקציה לא מתועדת של מיקרוסופט שעושה בדיוק מה שעושה CreateRemoteThread().

ב-Thread שמוזרק ל-explorer מתבצעות הפעולות הבאות:

- מתבצע Process Hollowing נוסף אשר פותח את svchost.
- מוחקים את כל הנקודות שיחזור שיש במחשב ומבטלים את ה-Services הבאים:

- Wscsvc
- WinDefend
- wuauclt
- BITS
- ERSvc
- WerSvc

ניתוח ה - CryptoWall3-פיסת קוד ששווה 300 מיליון דולר

www.DigitalWhisper.co.il

בתמונה הבאה ניתן לראות את קטע הקוד שעוצר את ה-Services במערכת:

```
.text:000A55A6 ; -----
.text:000A55A6 ; // list of services to stop
.text:000A55A6 ; // wscnt
.text:000A55A6 ; // WinDefend
.text:000A55A6 ; // wuauserv
.text:000A55A6 ; // BITS
.text:000A55A6 ; // ERSvc
.text:000A55A6 ; // WerSvc
.text:000A55A6
.text:000A55A6
.text:000A55A6 loc_A55A6: ; CODE XREF
.text:000A55A6 8B 55 FC mov edx, [ebp+var_4]
.text:000A55A9 83 C2 01 add edx, 1
.text:000A55AC 89 55 FC mov [ebp+var_4], edx
.text:000A55AF
.text:000A55AF loc_A55AF: ; CODE XREF
.text:000A55AF 8B 45 FC mov eax, [ebp+var_4]
.text:000A55B2 83 BC 05 00 FD FF FF 00 cmp [ebp+eax*4+var_300], 0
.text:000A55B8 74 15 jz short loc_A55D1
.text:000A55BC
.text:000A55BC
.text:000A55BC 8B 4D FC mov ecx, [ebp+var_4]
.text:000A55BF 8B 94 8D 00 FD FF FF mov edx, [ebp+ecx*4+var_300]
.text:000A55C6 52 push edx
.text:000A55C7 E8 84 54 FF FF call d4d_stopService
.text:000A55CC 83 C4 04 add esp, 4
.text:000A55CF EB D5 jmp short loc_A55A6
.text:000A55D1
```

על מנת לבטל את כלל נקודות השחזור במערכת, משנים ל-1 את DisableSR ברגיסטרי שמבטל את הנקודות שיחזור:

```
[HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\WindowsNT\CurrentVersion\SystemRestore]
"DisableSR"=dword:00000001
```

בתמונה הבאה ניתן לראות את קטע הקוד אשר מבטל את הנקודות שיחזור במערכת:

```
.text:000A6186
.text:000A6186 ; // disableSR value
.text:000A6186
.text:000A6186 C7 85 1C FD FF FF 01 00+ mov [ebp+Data], 1
.text:000A6190 6A 04 push 4 ; Type
.text:000A6192 6A 04 push 4 ; DataSize
.text:000A6194 8D 8D 1C FD FF FF lea ecx, [ebp+Data]
.text:000A619A 51 push ecx ; Data
.text:000A619B 8D 95 F4 FE FF FF lea edx, [ebp+disableSR]
.text:000A61A1 52 push edx ; int
.text:000A61A2 8B 85 68 FF FF FF mov eax, [ebp+KeyHandle]
.text:000A61A8 50 push eax ; KeyHandle
.text:000A61A9 E8 32 64 FF FF call d4d_ZwSetValueKey
.text:000A61AE 83 C4 14 add esp, 14h
.text:000A61B1
```


ב-thread שמוזרק ל-svchost מתבצעים הדברים הבאים:

- מתבצע חיבור לשרת C&C של הוירוס לקבלת מפתח RSA
- הצפנת הקבצים

בחלק הבא יהיה פירוט מורחב על הפקודות של ה-C&C ועל איך מוצפנים הקבצים.

CryptoWall3 כללית על

כאמור, המטרה העיקרית של CryptoWall3 היא להצפין את כל הקבצים במחשב ולדרוש כופר עבור אותם קבצים על מנת לפענח את הקבצים בחזרה. התרשים הבא מראה את ההתנהגות הכללית של הוירוס:

בתהליך של explorer יש thread אשר רץ ומטרתו העיקרית היא למחוק את כל הנקודות שיחזור במחשב ולבטל ברגיסטרי את האפשרות לבצע אחת חדשה ולבטל את כל ה-Services אשר יכולים להפריע לו כפי שהוסבר קודם.

התהליך של ה-svchost מתקשר עם השרת C&C כדי לבדוק אם הכל תקין לפני שממשיכים להצפין את הקבצים. הפקודה הראשונה ששולח הוירוס הינה בנויה באופן הבא:


```
{1|crypt1|MD5OfComputerInfo|32/64bit|Cpu Architecture|IsAdmin|IP Address of Infected Computer}
```

להלן הסבר:

שם שדה	תיאור
cmdNum	יש 3 אפשרויות: 1,3 או 7
MalName	Crypt1
Md5OfComputerInfo	פרטים מזהים על המחשב
Is64Bit	1 אם 32 ביט 2 אם 64
CPU Architecture	לא ידוע לפי מה נקבע (בניתוח שלי הופיע 1)
IsAdmin	1 - אם משתמש מוגבל, 2 - אם מנהל מערכת
IpAddress	כתובת ה-IP של המחשב

ניתוח ה - CryptoWall3-פיסת קוד ששווה 300 מליון דולר

www.DigitalWhisper.co.il

הפקודה הנ"ל בודקת כי השרת תקין וניתן לתקשר עימו, במידה והוא לא תקין תהיה לולאה אינסופית שתנסה להתחבר לאחד השרתים אשר הוגדר לו.

כל המידע אשר נשלח מוצפן עם מפתח RC4 אשר נוצר בזמן ריצה באופן אקראי. מה שנוצר זה מחרוזת אקראית שהיא למעשה התיקיה אליה ניגש הוירוס כדי לתקשר עם השרת. המפתח הינו נגזרת משם התיקיה. הוא בנוי באופן כזה שהתווים בו ממוינים ממספרים קודם ובסוף אותיות מהקטן לגדול. לדוגמא, אם לשם התיקיה נקבע: 33i50tglylv, אז המפתח יהיה: 0335bgilltvy.

הוירוס ניגש לאחת הכתובות שהן hardcoded בקוד, וניגש ל-url/folder שנקבע. בשלב כתיבת מאמר זה, שרת ה-C&C כבר נסגר ולכן לא היה ניתן לדעת בדיוק מה היה אמור להתקבל מהשרת לאחר שליחת מידע זה.

בשלב זה עברתי על חלק הקוד אשר היה אחראי לפענח את התשובה שהגיעה מהשרת, ולפי ניחושים / לוגיקה שהתאימה לזרימת התוכנית, מתברר שבפקודה הראשונה מקבלים תשובה אשר מורכבת מ-2 ערכים:

{x,1}

במידה ולא מקבלים 1 בתשובה, הוירוס נכנס ללולאה אינסופית ומנסה להתחבר לשרתים אחרים. במידה ויש חיבור תקין עם ה-C&C נוצר thread חדש שתפקידו לבקש מהשרת מפתח RSA.

פרטי הבקשה:

שם שדה	תיאור
cmdNum	7
malName	crypt1
Md5OfComputerInfo	האש של הפרטים המזהים של המחשב
Const?	1

פקודה זו שולחת בקשה לקבל מפתח מסוג RSA על מנת להצפין את הקבצים. על מנת להבין את מה שחוזר מהשרת היה עלי לנחש את הפרמטרים אשר מוחזרים.

בתחילה, לא היה לי מושג כמה פרמטרים חוזרים מהשרת אך לאחר הסתכלות בקוד ראיתי שהוא מפריד את הפקודה ל-5 חלקים. (החלק בקוד: 5, cmp countOfTokens) בתמונה הבאה:

```
.text:000A6B18 E8 E3 DF FE FF call d4d_explodeBuf
.text:000A6B1D 83 C4 10 add esp, 10h
.text:000A6B20
.text:000A6B20
.text:000A6B20 85 C0 test eax, eax
.text:000A6B22 0F 84 FE 00 00 00 jz loc_A6C26
.text:000A6B28
.text:000A6B28 83 7D F4 00 cmp [ebp+arr0fDataTokens], 0
.text:000A6B2C 0F 84 E4 00 00 00 jz loc_A6C16
.text:000A6B32
.text:000A6B32 83 7D EC 05 cmp [ebp+countOfTokens], 5
.text:000A6B36 0F 85 DA 00 00 00 jnz loc_A6C16
.text:000A6B3C
```

לאחר מכן ניחשתי את הפרמטרים האחרים שצריך לקבל בתשובה גיליתי שהפקודה נראית בסגנון הבא:

`{x,y,z,f,g}`

- ב-x שמתי מספר.
- ב-y שמתי מחרוזת.
- ב-z שמתי מספר.
- ב-f שמתי מספר.
- ב-g שמתי מספר.

המשכתי לעקוב אחרי הקוד ב-Debugger וראיתי לאט לאט איך להשלים כל פרמטר. כשהגעתי לפונקציות שמטפלות בהצפנה ראיתי באיזה חלק מהתשובה הן מנסות להשתמש לטובת הרכבת מפתח ה-RSA.

לאחר מכן הגעתי לקטע קוד שמחשב כל מיני CRC32 ולא הבנתי למה, חיפשתי בגוגל את הערכים והבנתי ש-מדובר ב-[country codes](#), להלן תמונה:

```
.text:000A2A29 loc_A2A29: mov eax, [ebp+var_1C] ; CODE XREF: sub_A2970+A8TJ
.text:000A2A2C mov ecx, [eax+1Ch]
.text:000A2A2F push ecx
.text:000A2A30 call d4d_calcCRC32_1
.text:000A2A35 add esp, 4
.text:000A2A38
.text:000A2A38 push eax
.text:000A2A39 call d4d_checkCountryCodeByCrc32
.text:000A2A3E add esp, 4
.text:000A2A41
.text:000A2A41 test eax, eax
.text:000A2A43 jz short loc_A2A5D
.text:000A2A45
.text:000A2A45 call d4d_removeRegKeys
.text:000A2A45 E8 06 26 00 00
```


לאחר הסתכלות בקוד הבנתי שהוירוס בודק מה ה-Code Country לפי הכתובת IP שנשלחה בפקודה הראשונה ששלחנו לשרת (בה קיבלנו את התשובה {x,1}), מבצע עליו CRC32, במידה והוא ברשימה של CRC32 של מדינות אשר נמצאות ברשימה שהופיעה, ההצפנה לא הייתה מתבצעת ויתרה מזאת - הוירוס היה מסיר עצמו מהמחשב, את רשימת המדינות ניתן לראות בתמונה הבאה:

countryCodes	dd BY	
		; Belarus
	dd UA	; Ukraine
	dd RU	; Russia
	dd KZ	; Kazakhstan
	dd AM	; Armenia

במידה ולא שפר עלינו המזל (אנחנו לא גרים באחת מהמדינות הנ"ל), מתקדמים הלאה - לקטע קוד הבא:

text:000A2A5D C7 45 A0 00 00 00 00	mov	[ebp+var_60], 0
text:000A2A64 C7 45 A4 00 00 00 00	mov	[ebp+var_5C], 0
text:000A2A6B C7 45 A8 00 00 00 00	mov	[ebp+var_58], 0
text:000A2A72 C7 45 9C 00 00 00 00	mov	[ebp+var_64], 0
text:000A2A79 C7 45 C8 00 00 00 00	mov	[ebp+md5Hash], 0
text:000A2A80 C7 45 AC 00 00 00 00	mov	[ebp+md5Len], 0
text:000A2A87 8D 45 AC	lea	eax, [ebp+md5Len]
text:000A2A8A 50	push	eax
text:000A2A8B 8D 4D C8	lea	ecx, [ebp+md5Hash]
text:000A2A8E 51	push	ecx
text:000A2A8F 8D 55 9C	lea	edx, [ebp+var_64]
text:000A2A92 52	push	edx
text:000A2A93 8D 45 A8	lea	eax, [ebp+var_58]
text:000A2A96 50	push	eax
text:000A2A97 8B 4D F0	mov	ecx, [ebp+lengthOfKey]
text:000A2A9A 51	push	ecx
text:000A2A9B 8B 55 EC	mov	edx, [ebp+rsaKey]
text:000A2A9E 52	push	edx
text:000A2A9F 8B 45 D0	mov	eax, [ebp+phProv]
text:000A2AA2 50	push	eax
text:000A2AA3 E8 98 F2 FF FF	call	d4d_importPublicKeyInfo
text:000A2AA8 83 C4 1C	add	esp, 1Ch

הקטע קוד הזה מסדר את המפתח בייצוג הבינארית שלו כמו בתמונה למטה:

0000	30 82 01 0a 02 82 01 01	00 ac ed c3 1d 11 7f 63
0010	db 25 50 2e 9a c6 c1 f5	b7 23 c8 a0 71 a4 6e d6
0020	c8 29 17 8f 76 b6 8c 88	33 bf c9 0e 3d c8 0d 87
0030	11 60 e4 f0 77 ae e5 b4	47 6f b1 35 98 d3 44 d0
0040	52 c7 60 2e 7f e9 6c 3c	61 c2 36 3d a7 f5 32 88
0050	de 3c c4 79 62 91 b0 4b	24 78 a2 2e 6a 29 a9 ee
0060	0e 7a d8 0d 9e 12 7b b2	53 d1 17 8c 01 dc eb fb
0070	18 4d c0 ae df 61 7e 2b	dd 15 b5 65 b3 bc b9 25
0080	58 c9 ed 9e ef 9f 26 9b	79 c3 8e 13 92 9e 62 f3
0090	fe 8d ab 33 b4 40 a1 7b	0e b1 71 56 b4 9d 7b cb
00a0	61 9d 70 1d 9d b4 49 c9	46 42 fc 64 44 67 eb 8b
00b0	ea 7c 29 31 cb 4c 32 12	91 6c dd 04 59 07 51 6a
00c0	e6 40 fa ea 4e b2 ae 64	21 2e 6b 00 99 f0 7c 26
00d0	6e ad 6c 15 18 36 dc 81	61 e9 ce 28 7f f8 89 82
00e0	ee ed c5 ee 54 ee aa cd	01 72 75 71 59 fd fc cd
00f0	4d 53 3e 22 71 47 7f 24	e5 51 28 36 12 09 6b 0d
0100	af c9 37 9b e0 d1 00 67	11 02 03 01 00 01

ניתוח ה - CryptoWall3-פיסת קוד ששווה 300 מיליון דולר

www.DigitalWhisper.co.il

לאחר מכן מחשבים את ה-MD5 של מפתח, לטובת שימוש עתידי. השלב הבא הינו להוריד תמונה מהאינטרנט של הוראות לאיך לפענח את הקבצים:

```

loc_A2AD0: ; CODE XREF: sub_A2970+185↓j
.text:000A2AD0 8D 4D A4 lea ecx, [ebp+var_5C]
.text:000A2AD3 51 push ecx
.text:000A2AD4 8D 55 A0 lea edx, [ebp+var_60]
.text:000A2AD7 52 push edx
.text:000A2AD8 8B 45 CC mov eax, [ebp+md5Str]
.text:000A2ADB 50 push eax
.text:000A2ADC E8 5F 41 00 00 call d4d_getPngPictureFromCnC
.text:000A2AE1 83 C4 0C add esp, 0Ch
 
```

בגלל שהשרת נפל אין לי ממש את ה-png שיוצרי הוירוס הכינו, אז על מנת שהוירוס לא יגלה שהוא רץ במעבדה - העלתי תמונה של מחקר אחר שאני עורך במקביל ☺

בשלב הבא הוירוס שומר את המפתח תחת המיקום הבא ב-Registry:

```
HKCU\software\md50fComputerInfo
```

שם גם נשמר קובץ ה-HTML וקובץ הטקסט שמסבירים בו מה קרה לקבצים.

לאחר מכן, בודקים אם הכתובת של TOR תקינה. בשלב זה הבנתי איזה עוד חלק בפקודה חסר לי:

```

.text:000A2B30 8B 4D A4 mov ecx, [ebp+var_5C]
.text:000A2B33 51 push ecx
.text:000A2B34 8B 55 A0 mov edx, [ebp+var_60]
.text:000A2B37 52 push edx
.text:000A2B38 8B 45 E4 mov eax, [ebp+var_1C]
.text:000A2B3B 50 push eax
.text:000A2B3C E8 1F 17 00 00 call d4d_CheckForTorUrl
.text:000A2B41 83 C4 0C add esp, 0Ch
.text:000A2B44 89 45 C4 mov [ebp+IsValidURL], eax
 
```

ניתוח ה - CryptoWall3-פיסת קוד ששווה 300 מיליון דולר

www.DigitalWhisper.co.il

בתמונה הזו ראיתי באיזה חלק הוא משתמש מהקלט שהתקבל מהשרת (במקרה שלי: במחוזות "abc"),
זה חלק מהקובץ HTML שמוצג למשתמש אחרי שהצפינו את הקבצים:

For more specific instructions, please visit your personal home page, there are a few different addresses pointing to your page below:

1. <http://www.torforall.com/>
2. <http://www.torman2.com/>
3. <http://www.torwoman.com/>
4. <http://www.torroadsters.com/>

If for some reasons the addresses are not available, follow these steps:

1. Download and install tor-browser: <http://www.torproject.org/projects/torbrowser.html.en>
2. After a successful installation, run the browser and wait for initialization.
3. Type in the address bar: **crypt1/abc**
4. Follow the instructions on the site.

IMPORTANT INFORMATION:

Your Personal PAGE: <http://www.torforall.com/>

Your Personal PAGE(using TOR): **crypt1/abc**

Your personal code (if you open the site (or TOR 's) directly): **abc**

ולאחר ניתוח מלא, הבנתי כיצד בנויה התשובה מהשרת:

שם שדה	תיאור
unk	כל מספר
torUrl	כתובת של TOR
Victim uri	שם ייחודי
Civtim country code	הקוד של המדינה
RSA public key	מפתח בגודל 2048 ביט נשלח

[למי שמעוניין לראות פרטים מלאים על התקשורת ושאר הדברים מוזמן להסתכל בסוף המאמר על לינק לניתוח מלא של CryptoWall3]

השלב הבא הינו הצפנת הקבצים - ישנו קטע קוד אשר בו סורקים את כל הכוננים שיש במחשב, במידה והכונן הינו CD_ROM מדלגים לכונן הבא:

```

text:000A2C0F mov ecx, [ebp+var_24]
text:000A2C0F 8B 4D DC mov edx, [ebp+var_28]
text:000A2C12 8B 55 D8 lea eax, [edx+ecx*2]
text:000A2C15 8D 04 4A mov [ebp+var_40], eax
text:000A2C18 89 45 C0 mov ecx, [ebp+var_40]
text:000A2C1B 8B 4D C0 push ecx
text:000A2C1E 51 call d4d_getArrOfAPIFunctions
text:000A2C1F E8 8C EE FE FF call edx, [eax+arrOfAPIFunctions.GetDriveTypeW]
text:000A2C24 8B 90 F0 01 00 00 mov edx, [eax+arrOfAPIFunctions.GetDriveTypeW]
text:000A2C2A FF D2 call edx
text:000A2C2C
text:000A2C2C
text:000A2C2C 83 F8 05 cmp eax, DRIVE_CDROM
text:000A2C2F 0F 84 F5 00 00 00 jz loc_A2D2A
text:000A2C35

```

לאחר מכן, כל כונן נסרק ב-thread נפרד שבו מצפינים את כל הקבצים:

```

.text:000A2CD2
.text:000A2CD2 8B 55 F8 mov edx, [ebp+var_8]
.text:000A2CD5 8B 45 E8 mov eax, [ebp+var_18]
.text:000A2CD8 8D 0C 90 lea ecx, [eax+edx*4]
.text:000A2CDB 51 push ecx
.text:000A2CDC 6A 00 push 0
.text:000A2CDE 8B 55 FC mov edx, [ebp+var_4]
.text:000A2CE1 52 push edx
.text:000A2CE2 68 E0 69 0A 00 push offset d4d_encryptFiles
.text:000A2CE7 6A FF push 0FFFFFFFFh
.text:000A2CE9 E8 52 76 FF FF call d4d_resumeThread
.text:000A2CEE 83 C4 14 add esp, 14h
.text:000A2CF1 89 45 BC mov [ebp+var_44], eax

```

כל קובץ מוצפן בעזרת מפתח AES בגודל 256 ביט שנוצר באופן אקראי ומוצפן יחד עם ה-RSA שהוא ה-public. בכדי לבדוק האם הקובץ מוצפן, הוירוס בודק אם ה-0x10 בתים ראשונים בקובץ זהים ל-Hash של מפתח RSA שהוא public ולאחריו יש את המפתח AES שמוצפן ב-RSA ובסוף את המידע עצמו שמוצפן ב-AES.

הוירוס מוסיף את עצמו לרגיסטרי ל-autorun במקומות הבאים:


```

HKCU/Software/Microsoft/Windows/CurrentVersion/run
HKCU/Software/Microsoft/Windows/CurrentVersion/RunOnce

```

השם של המפתח הוא CRC32 של ה-MD5 שנוצר מהפרטים של המחשב, החישוב מתבצע על ה-Hash כשהוא באותיות קטנות.

בנוסף, מתבצעת רשימת כלל הקבצים אשר הוצפנו, באותו מקום אך במפתח פנימי יותר שמתחיל ב-
:112223...

אחרי שהוירוס סיים להצפין את כל הקבצים הוא מוחק את עצמו מהמחשב והקורבן נשאר רק עם הוראות
לאיך לפענח את הקבצים.

פיענוח הקבצים מתבצע רק לאחר שהקורבן משלם כסף ליוצרי הוירוס. כחלק מתהליך זה מקבלים קישור
לתוכנה להורדה, בה הקורבן מזין את המפתח שקיבל והתוכנה דואגת לפענח את הקבצים בחזרה. כדי
לקבל את המפתח הנכון אתם משתמשים במזהה שיוצרי הוירוס יצרו.

להלן סקיצה כללית של פעילות הוירוס:

ניתוח ה - CryptoWall3-פיסת קוד ששווה 300 מיליון דולר

www.DigitalWhisper.co.il

סיכום

במאמר זה הצגתי את השלבים שבהם יש לפעול על מנת להוריד את ההגנות שיש ל-CryptoWall3, כולל התגברות על המכשולים ששמו על מנת להקשות על הרברסר.

כמו כן הצגנו סקירה כללית על איך עובד הוירוס בגדול. ונקודה שמראה לנו כמה "לא מבזבזים זמן" בנושא הזה - בזמן שאנו מדברים כבר יצא CryptoWall4...

מקורות נוספים:

- [CryptoWall3 report](#)

על מחבר המאמר (d4d)

מחבר המאמר עוסק בתחום ה-Reverse Engineering בחברת איירון סורס במחלקת ה-Security ואוהב לחקור משחקי מחשב והגנות, לכל שאלה שיש או ייעוץ ניתן לפנות אלי בשרת ה-IRC של Nix, בערוץ: #reversing

או באתר:

www.cheats4gamer.com

או בכתובת האימייל:

llcashall@gmail.com