

Travelling to the far side of Andromeda

Jose Miguel Esparza

\$ whoami

- Jose Miguel Esparza
- Lead Threat Analyst at **Fox-IT InTELL (NL)**
 - Malware, Botnets, C&Cs, Exploit Kits, ...
- Security Researcher at home ;)
 - peepdf, NFC, malware (again)
- <http://eternal-todo.com>
- [@EternalTodo](https://twitter.com/EternalTodo) on Twitter

Agenda

- Introduction
- Evolution of Andromeda
- The Dark Side of Andromeda
- Statistics
- Interesting use cases
- Conclusions

Introduction

- Developed during 2011 (probably 2010 too)
- First advertised in July 2011
- Modular and versatile bot
- Pings C&C periodically asking for “tasks”
 - Executes additional malware (and updates)
 - Executes plugins
 - Capability to send tasks to specific countries/bots/build_ids
- Spread via spam campaigns, loaders and Exploit Kits
- Current version: 2.10

Evolution of Andromeda

- Binary
- Plugins
- Panel

Evolution of Andromeda

- Binary
 - Request parameters
 - Response encryption
 - Plugins decryption
 - Anti-analysis (and bypass!)

Evolution of Andromeda

- Binary
 - References
 - <http://eternal-todo.com/blog/yet-another-andromeda-gamarue-analysis>
 - <http://eternal-todo.com/blog/andromeda-gamarue-loves-json>
 - <http://blog.fortinet.com/post/andromeda-2-7-features>
 - <http://blog.fortinet.com/post/new-anti-analysis-tricks-in-andromeda-2-08>
 - <http://stopmalvertising.com/spam-scams/cve-2013-2729-and-andromeda-2.9-a-massive-hsbc-themed-email-campaign/andromeda-botnet.html>

Evolution of Andromeda

- Binary
 - Request parameters
 - <= 2.06
 - id:%lu|bid:%lu|**bv**:%lu|sv:%lu|pa:%lu|la:%lu|ar:%lu
 - 2.07/2.08
 - id:%lu|bid:%lu|**bv**:%lu|os:%lu|la:%lu|rg:%lu
 - 2.09
 - id:%lu|bid:%lu|os:%lu|la:%lu|rg:%lu
 - 2.10
 - {"id":%lu, "bid":%lu, "os":%lu, "la":%lu, "rg":%lu}
 - {"id":%lu, "bid":%lu, "os":%lu, "la":%lu, "rg":%lu, "bb":%lu}

Evolution of Andromeda

```
80 bb_flag = 0;
81 v6 = GetKeyboardLayoutList(0, 0);
82 v21 = v6;
83 if ( v6 )
84 {
85 v7 = sub_7FF92329(4 * v6 + 4);
86 v8 = v7;
87 if ( v7 )
88 {
89 GetKeyboardLayoutList(v21, (HKL *)v7);
90 for ( i = (_DWORD *)v8; *i; ++i )
91 {
92 v10 = *i & 0xFFFF;
93 if ( v10 == 1049 || v10 == 1058 || v10 == 1059 || v10 == 1087 )// Russian | Ukrainian | Belarusian | Kazakh
94 bb_flag = 1;
95 }
96 sub_7FF92358(v8);
97 }
98 }
99 sub_7FF94280();
100 sub_7FF94745();
101 return 1;
102 }
```


Evolution of Andromeda

- Binary
 - Anti-analysis
 - Previous versions
 - BP detection
 - Custom exception handler
 - Comodo / Sandboxie
 - Process blacklist (custom hash)
 - VM detections
 - Time check (RDTSC)

```
push [ebp+var_178]
call [ebp+var_34]
cmp [ebp+var_184], 'awmw'
jz short loc_A1746
cmp [ebp+var_184], 'xobv'
jz short loc_A1746
cmp [ebp+var_184], 'umeq'
jz short $+2
```


Evolution of Andromeda

- Binary
 - Anti-analysis
 - Newer versions
 - Just blacklisted processes (CRC32)

Evolution of Andromeda

```
32 44 DD 99  
  
B4 9D 85 2D  
CE 0D 34 64  
74 44 C5 63  
8B 9C 9C 34  
CE EB 46 34  
FE B1 A9 5B  
F3 BE E2 3C  
2B F0 46 3D  
F7 10 AE 77  
5D E9 44 F3  
6F 6D BE 2D  
44 02 D1 A3  
91 ED 72 1D  
BE 6B 93 96  
58 DF 8C 27  
85 F8 FF 3B  
D9 23 33 6D  
C4 C6 EF D2  
D2 AC 1B DE  
D4 F7 44 30  
00  
00  
00  
00
```

hash_blacklist

Version 2.06

Added in 2.07

Version 2.06

Added in 2.08/2.09

Added in latest version

dd 99DD4432h ; DATA XREF: AntiAnalysis+C8↓r ; AntiAnalysis+DD↓r ; vmwareuser.exe ; vmwareservice.exe ; vboxservice.exe ; vboxtray.exe ; sandboxiedcomlaunch.exe ; sandboxierpcss.exe ; procmon.exe
dd 3CE2BEF3h ; regmon.exe
dd 3D46F02Bh ; filemon.exe
dd 77AE10F7h ; wireshark.exe
dd 0F344E95Dh ; netmon.exe
dd 2DBE6D6Fh ; prl_tools_service.exe (Parallels)
dd 0A3D10244h ; prl_tools.exe (Parallels)
dd 1D72ED91h ; prl_cc.exe (Parallels)
dd 96936BBEH ; sharedintapp.exe (Parallels)
dd 278CDF58h ; vmtoolsd.exe
dd 3BFFF885h ; vmsrv.exe
dd 6D3323D9h ; vmuksrv.exe
dd 0D2EFC6C4h ; python.exe (New!)
dd 0DE1BACD2h ; perl.exe (New!)
dd 3044F7D4h ; New
db 0
db 0
db 0
db 0

Evolution of Andromeda

```
32 44 DD 99  
  
B4 9D 85 2D  
CE 0D 34 64  
74 44 C5 63  
8B 9C 9C 34  
CE EB 46 34  
FE B1 A9 5B  
F3 BE E2 3C  
2B F0 46 3D  
F7 10 AE 77  
5D E9 44 F3  
6F 6D BE 2D  
44 02 D1 A3  
91 ED 72 1D  
BE 6B 93 96  
58 DF 8C 27  
85 F8 FF 3B  
D9 23 33 6D  
C4 C6 EF D2  
D2 AC 1B DE  
D4 F7 44 30  
00  
00  
00  
00
```

hash_blacklist

Version 2.06

Added in 2.07

Version 2.06

Added in 2.08/2.09

Added in latest version

dd 99DD4432h ; DATA XREF: AntiAnalysis+C8↓r ; AntiAnalysis+DD↓r ; vmwareuser.exe ; vmwareservice.exe ; vboxservice.exe ; vboxtray.exe ; sandboxiedcomlaunch.exe ; sandboxierpcss.exe ; procmon.exe
dd 3CE2BEF3h ; regmon.exe
dd 3D46F02Bh ; filemon.exe
dd 77AE10F7h ; wireshark.exe
dd 0F344E95Dh ; netmon.exe
dd 2DBE6D6Fh ; prl_tools_service.exe (Parallels)
dd 0A3D10244h ; prl_tools.exe (Parallels)
dd 1D72ED91h ; prl_cc.exe (Parallels)
dd 96936BBEH ; sharedintapp.exe (Parallels)
dd 278CDF58h ; vmtoolsd.exe
dd 3BFFF885h ; vmsrv.exe
dd 6D3323D9h ; vmuksrv.exe
dd 0D2EFC6C4h ; python.exe (New!)
dd 0DE1BACD2h ; perl.exe (New!)
dd 3044F7D4h ; New
db 0
db 0
db 0
db 0

avpui.exe (Kaspersky)

Evolution of Andromeda

- Binary
 - Bypassing anti-analysis
 - Hardcoded system drive volume hash (previous versions)
 - **0x20C7DD84 (CKF81X)**
 - Special registry key (current version)
 - *HKEY_LOCAL_MACHINE\SOFTWARE\Policies*
 - *is_not_vm =botid*

Evolution of Andromeda

- Binary
 - They want to fool you
 - Fake payload (old versions)
 - Fake URL
 - Overwritten code
 - RC4 algorithm modified
 - Fake RC4 key

Evolution of Andromeda

- Binary
 - They want to fool you
 - Fake payload (old versions)
 - Cmd.exe in port 8000

Evolution of Andromeda

```
j_seg004_ws2_32_WSASStartup(257, &unk_200002C4);
v11 = 2;
v12 = j_seg004_ws2_32_htons(8000);
v13 = 0;
v14 = j_seg004_ws2_32_WSASocketA(2, 1, 6, 0, 0, 0);
if ( v14 != -1 && j_seg004_ws2_32_bind(v14, &v11, 16) != -1 && j_seg004_ws2_32_listen(v14, 5) != -1 )
{
 while ( 1 )
 {
 memset(&v5, 0, 0x44u);
 v2 = j_seg004_ws2_32_accept(v14, 0, 0);
 v5 = 68;
 v8 = v2;
 v9 = v2;
 v10 = v2;
 v7 = 0;
 v6 = 257;
 j_seg004_kernel32_CreateProcessA(0, "cmd.exe", 0, 0, 1, 0, 0, 0, &v5, &v4);
 }
}
}
return j_seg004_kernel32_ExitProcess(0);
```


Evolution of Andromeda

- Binary
 - They want to fool you
 - Fake URLs
 - [thisshitismoresafethanpentagonfuckyoufedsbecausethisisaf.com/image.php](#) (2.06)
 - <http://www.chudakov.net/goto.php?num=146897> (2.07)
 - <http://s28.postimg.org/wmsgw5s23/image.jpg> (2.08)
 - [http://img4.joyreactor.cc/pics/post/...](http://img4.joyreactor.cc/pics/post/) (2.08)

Evolution of Andromeda

- Binary
 - They want to fool you
 - Code to decrypt URLs removed (since 2.07)

Evolution of Andromeda

```
RemoveCode proc near ; CODE XREF: sub_7FF91A2C+1D9↓P
; DATA XREF: RemoveCode+24↓w
 push ebp
 mov ebp, esp
 push esi
 push edi
 lea edi, CreateKeyDecryptURLs
 lea esi, sub_7FF93093
 mov ecx, 7FF910F6h
 sub ecx, edi
 rep movsb
 mov dword ptr ds:CreateKeyDecryptURLs, 0CC0004C2h
 mov dword ptr ds:RemoveCode, 0CC0004C2h
 pop edi
 pop esi
 pop ebp
 retn 4
RemoveCode endp
```


Evolution of Andromeda

- Binary
 - They want to fool you
 - RC4 algorithm modified (2.07/2.08)
 - Replacing 1 byte (add/sub)
 - Craziness trying to decrypt

Evolution of Andromeda

```
loc_30001031: ; CODE
; DecryptURLs
 lea eax, RC4_Subtraction
 mov byte ptr [eax], 2
 lea esi, unk_300007BD
 lea edi, loc_30000FE1
 mov ecx, 6Ah
 rep movsb
 pop ebx
 pop edi
 pop esi
 leave
 retn 4
DecryptURLs endp
```


Evolution of Andromeda

<pre>36 8A 94 29 00 FF FF FF 02 C2</pre> <pre>2A 04 33 36 8A B4 28 00 FF FF FF 36 88 B4 29 00 FF FF FF 36 88 94 28 00 FF FF FF FE C1 74 08 43 3B 5D 0C 74 CF EB CF</pre>	<pre>RC4_Loop: ; CODE XI mov dl, ss:[ecx+ebp+var_100] add al, dl</pre> <pre>RC4_Subtraction: ; DATA XI sub al, [ebx+esi] mov dh, ss:[eax+ebp+var_100] mov ss:[ecx+ebp+var_100], dh mov ss:[eax+ebp+var_100], dl inc cl jz short loc_30000EED inc ebx cmp ebx, [ebp+arg_4] jz short loc_30000EBA jmp short RC4_Loop</pre>
---	--

Evolution of Andromeda

RC4_Loop:		; CODE XF
36 8A 94 29 00 FF FF FF		mov dl, ss:[ecx+ebp+var_100]
02 C2		add al, dl
02 04 33		add al, [ebx+esi]
36 8A B4 28 00 FF FF FF		mov dh, ss:[eax+ebp+var_100]
36 88 B4 29 00 FF FF FF		mov ss:[ecx+ebp+var_100], dh
36 88 94 28 00 FF FF FF		mov ss:[eax+ebp+var_100], dl
FE C1		inc cl
74 08		jz short loc_7FFA0EDD
43		inc ebx
3B 5D 0C		cmp ebx, [ebp+arg_4]
74 CF		jz short loc_7FFA0EAA
EB CF		jmp short RC4_Loop

Evolution of Andromeda

- Binary
 - They want to fool you
 - Fake RC4 key
 - MD5("go fuck yourself")
 - 754037e7be8f61cbb1b85ab46c7da77d

Evolution of Andromeda

- Base plugins (older versions)
 - Socks4
 - Formgrabber
 - Keylogger
 - Ring3 Rootkit

Evolution of Andromeda

- Base plugins
 - Socks5
 - Formgrabber
 - Keylogger
 - TeamViewer

Evolution of Andromeda

- Additional plugins
 - Tutorial/Help on how to write your own plugins

Evolution of Andromeda

- Additional plugins
 - Pony
 - Powershell + Embedded dlls
 - Spam
 - Proxy
 - ...

Evolution of Andromeda

- Panel
 - Show bot information / stats
 - Create tasks
 - Check received logs (Formgrabber / Keylogger)

Evolution of Andromeda

The screenshot shows a web-based interface for managing a botnet. The background features a grayscale world map.

Menu:

- Bots
- Tasks
- Service

Plugins

General statistic:

- Total: 5
- Online: 5
- Deads: 0

Statistics by system:

Win2003	60% (3)
WinXP	40% (2)

Statistics by country:

Russian Federation	20% (1)
Turkey	20% (1)
United States	60% (3)

Filter:

Status: Online
NAT: Only real IP's
Records limit: 30
Apply

Bot ID	IP address	Country	Install date	Last activity	Last task	Bot version	OS version	Status
D00B2559	[REDACTED] (NAT)	United States (US)	07:20:52 17 May	08:23:52 17 May	#0	01.01	Win2003	Online
C89A3F01	[REDACTED] (NAT)	United States (US)	07:19:45 17 May	08:22:45 17 May	#0	01.01	WinXP	Online
00836B96	[REDACTED] (NAT)	Russian Federation (RU)	07:19:23 17 May	08:22:23 17 May	#0	01.01	WinXP	Online
84BDDCC1	[REDACTED] (NAT)	United States (US)	07:17:33 17 May	08:20:33 17 May	#0	01.01	Win2003	Online
ECC4FE9A	[REDACTED] (NAT)	Turkey (TR)	07:16:41 17 May	08:19:41 17 May	#0	01.01	Win2003	Online

Evolution of Andromeda

Andromeda bot webpanel - Opera

Меню Статистика Боты Черный список Команды Настройки Плагины Socks4 FormGrabber KeyLogger

Общая статистика

Всего ботов:	1
Онлайн:	0
Онлайн за час:	0
Онлайн за сутки:	1
Онлайн за неделю:	1
Новых ботов за сутки:	1
Мертвых ботов:	0

Фильтр

Статус: Только онлайн
NAT: Только прямые IP
Страна: *
Сортировка: Последний отстук
Направление: По возрастанию
Огр. записей: 25

Поиск бота

ID бота: *
IP адрес: *

Платформы

ID бота	ID билда	IP адрес	Страна	Первый отстук	Посл.отстук	Задание	Верс.бота	Версия системы	Статус
48AD2E80	00002121	... / 10.0.2.15 (NAT)	Италия (IT)	21:27:53 19 Jan	23:12:43 19 Jan	#3	02.07	WinXP SP3 x86 (A)	Отключен

Карта мира

Scale 1:85,000,000 at 0°
Miller Cylindrical Projection
0 200 400 Kilometers
0 200 Miles
Coordinate System: WGS84
Coordinated Universal Time (UTC)
Longitude: Greenwich Mean Time (GMDT)
Latitude: French Southern and Antarctic Lands (FSAL)

Andromeda bot webpanel v07 (c) 2012. Generation time 0.0862 sec.

Evolution of Andromeda

- Panel
 - No too many changes in last version
 - Just added support for:
 - TeamViewer
 - JSON

The Dark Side of Andromeda

- Who is behind Andromeda?

The Dark Side of Andromeda

d40e75961383124949436f37f45a8cb6

The Dark Side of Andromeda

- Business model
 - Selling bot licenses
 - Charging per rebuild (bot)
 - Payment
 - BTC, Perfect Money

The Dark Side of Andromeda

- Builder
 - Used to create the binaries
 - URLs
 - RC4 key
 - Builder id

The Dark Side of Andromeda

- Jabber bot
 - Fully active since Feb 2012
 - Connected to customer DB
 - Refill credit
 - Build binaries
 - Command sent to bot
 - Bot responds with links to the binaries

The Dark Side of Andromeda

- Jabber bot
 - **resident**: If the bot will remain installed in the system or not
 - **plugins**: Can be disabled if you do not plan on using plug-ins
 - **integrity**: Add privilege elevation
 - **services**: Add functionality to stop and disable security services
 - **vm**: Add functionality to detect the virtual machines and "bad" software
 - **dns**: Specifies if the bot will use Google DNS servers to resolve domains
 - **relocs**: Relocation of sections in the executable

The Dark Side of Andromeda

- Jabber bot
 - ! set | resident | off
 - ! build | 123ABC | <http://first.com/gate.php> | <http://second.com/gate.php>

The Dark Side of Andromeda

- Prices

Product	Old price
Bot v1.*	\$300
Bot v2.*	\$500
Socks4	Included
Formgrabber	\$500
Keylogger	\$200
Ring3 Rootkit	\$300

Product	Current price
Bot v2.*	\$500
Rebuild (bot)	\$10
Socks5	Free
Formgrabber	\$500
Keylogger	\$200
TeamViewer	\$500

Statistics

Samples per version

Statistics

Statistics

Botnets vs Versions

Statistics

Statistics

Statistics

Spread malware families

Interesting use cases

- The Anunak group
- Smilex
- GamaPOS
- Andromeda + TOR
- Andromeda + PDF
- Andromeda loving AV industry

Interesting use cases

- The Anunak group
 - Report published in December 2014 (Fox-IT+GroupIB)
 - Russian banks and POS breaches
 - Andromeda botnet
 - Gozi/ISFB variant dropping Andromeda
 - Andromeda dropping Anunak

Interesting use cases

- Smilex
 - Dridex operator
 - Arrested some months ago in Cyprus
 - Using Andromeda to distribute spambot (FortDisco)
 - Spambot distributing Dridex via doc+macro

Interesting use cases

- GamaPOS
 - TrendMicro (July 2015)
 - Andromeda spread via DOC+Macro and Rig EK
 - PsExec & Mimikatz
 - GamaPOS in certain bots

Interesting use cases

- Andromeda + TOR
 - Weird case
 - Spotted by Jaime Blasco (AlienVault)
 - Dropper on Malwr
 - Setting up proxy in the registry...

Interesting use cases

- Andromeda + PDF
 - Curious case
 - Binary executing Andromeda
 - Opening decoy PDF file

Interesting use cases

- Andromeda loving AV industry

Function	Data
c&c	http://avastsupport.net/base/gate.php
c&c	http://avastsecure.com/base/gate.php
binary_distribution	http://nortonsecure.net/avbases/serv/an2510.pack
c&c	http://nortoncenter.net/newstyle/topview.php
c&c	http://nortonsecure.net/avbases/linuxttl.php

Interesting use cases

- Veronica´s botnet ;)
 - Distributed same plugin, different hashes
 - Spam bot (Jahoo/Otlarda)
 - S:_src_\bor_soft\JSS_kit\Jahoo\Release\Jahoo32.pdb
 - Documented by Kafeine 5 days ago

JahooManager

JahooSender

- Tasks
- Domains
- Messages
- Headers
- Macross
- Attach
- Rules
- Bases
- Botnet
- Incubator
- + Add new message

Messages

Title	Message
[38] System	
[8] pharma-replica	
[41] scam	
[0] adult	
[8] webcams	
[8] ChipDale	
[8] rus	
[2] Casino	
[13] dating	
be_message	(86){be_text_Jecho}/{FR_redirect} ...
dating2	(35){dating_tryit}/{dating_ang_1}...
es_dating	(17){dating_es_links}...
fr_dating	(64){regarder_tous_filles_en_l...}
il_dating	(10){il_links}...
it_dating	(28){provare_questo : {ita_links}...}
sa_msg	(19){sa_try}/{sa_links}...
sc_de_html	(1522){Hallo /GutenTag /Hey}, mein fli...
sc_en	(2393){Hello /Hi /Hey /Good morning /Goo...
sc_html	(2240){Hi /Hello /Salut /Hey there /Howd...
sc_it	(2038){Ciao /Buongiorno /Salute /Salve}...
sc_it_html	(2032){Ciao /Buongiorno /Salute /Salve}...
test	(5){test} ...
[10] test	
[4] loans	
[2] pharma	
[1] hosting	
[1] job	

InTELL
BY FOX IT

malware.dontneedcoffee.com

Conclusions

- Andromeda is far from dying
- Alive “project” and business
- Used by serious criminal gangs
- Interesting custom plugins

Acknowledgements

- Fox-IT InTELL
 - Ronaldo Vasconcellos
 - Alberto Ortega
 - Frank Ruiz
- The Honeynet Project
- Malware research community
 - Alexandru Maximciuc (Bitdefender)
- Botconf

Thanks!!

Jose Miguel Esparza

<http://eternal-todo.com>

@EternalTodo

