GraVitoN: A Cross Platform Malware Development Framework

Author : Sina Hatef Matbue, Arash Shirkhorshidi

29th July 2012 ,India Habitat Center, Delhi

If it exists, the **GraVitoN** is expected to be <u>mass-less</u>... which gives it the power to <u>move to and from universes</u>...

Topic : GraVitoN:whoami

Sina Hatef Matbue VP of Software Development in ChallenGe Security AND Funder of The GraVitoN Project

Arash Shirkhorshidi CEO at ChallenGe Security Co.

ABOUT GraVitoN

Topic : GraVitoN::Framework::About

A beautiful combination of simple and smart ideas

Malware Development Framework

Cross platform

Highly Customizable Virus Trojan

Worm

Why GraVitoN

C++ and ASM \rightarrow Fast execution

Object Oriented → Easy to understand

GCC Support → Cross Platform

Doxygen → Well documented code

©License → GPLv3 → Free Software (Free as in freedom) → Hosted at Savannah

Topic : GraVitoN::Framework::Why

Technical Details

Topic : GraVitoN::Framework::Why

Self Exploitable Code

Topic : GraVitoN::Framework::SelfExploitation

Main Idea

Load your payload assembly code as an unsigned char array to memoy Jump into your payload start address

Topic : GraVitoN::Framework::MainIdea

Let's Go Code

Initialize Payload Memory Initialize jumper as a C++ function

Topic : GraVitoN::Framework::Code

Let's Go Code!

Copy our payload assembly code into memory of our function And... Jump!

Topic : GraVitoN::Framework::Code

THE HACKERS Conference

Let's Go Code!

Put things together target: Windows 7 32 bit payload: payload/windows/messagebox IDE: dev-cpp Compiler: g++

Topic : GraVitoN ::Framework::Handson

GraVitoN Framework

Topic : GraVitoN ::Framework::Handson

Component

Topic : GraVitoN ::Component

Definition

Single piece which forms part of a larger whole

Topic : GraVitoN ::Component

Big daddy of all other components of the GraVitoN

Topic : GraVitoN ::Component

Topic : GraVitoN::Component::About

THE HACKERS Conference

Let's Go Code! Component Class Info Initialize run

Topic : GraVitoN::Component::About

Topic : GraVitoN::AI

Definition:

Imagine GraVitoN as a missile, then AI is the program that is written inside its microprocessors, and designed to guide missile until it destroy the target!

Topic : GraVitoN::Al

We are going to talk about it at AI Samples section of this speech. Be patient!

Payload

Topic : GraVitoN::Payload

Definition

Malicious part of GraVitoN Code, It's like explosive material in missile head!

Topic : GraVitoN::Payload

THE HACKERS Conference

Bin_Payload

A specific type of payloads, designed to execute binary payloads (for example: shellcodes, etc.)

THE HACKERS Conference

Let's Go Code! Msfpayload

Linux Fork

Intercross

Topic : GraVitoN::Intercross

Definition

It's a component, contains GraVitoN spread techniques. Virus Infects Executable Worm Exploitation

Topic : GraVitoN::Intercross

THE HACKERS Conference

Topic : GraVitoN::Intercross

Generic Infector

Keep It Simple, Smart! Dark side of all executable binaries: EOF Pick a valid executable binary file, add some bytes at the end of it, try to execute it. Operating system doesn't care of those few bytes!

Component

Gvn_Inter_EndOfFile
Metaworm

Exploit tunneling: Lunch exploits of metasploit against a target . If exploition process was successful upload a slave to the target. **Msfpayload** Windows: download_execLinux: Linux: exec (with wget)

Topic : GraVitoN::Intercross

Topic : GraVitoN::Lua

Definition

An Advanced component for advanced developers and advanced AI

Topic : GraVitoN::Lua

Advantages Run Lua scripts inside GraVitoN Design dynamic Al Upgrade your malware, by download new scripts!

THE HACKERS Conference

Malkit

Topic : GraVitoN::Malkit

Definition

Imagine GraVitoN as a missile again! Every component that designed to improve missile functionality (for example, Gyro (Port Scanner), Laser Defense (A.V Killer), Obstacle Avoidance (IDS Evasion)) is a Malkit.

Bypass A.V

Topic : GraVitoN::Malkit

Encode/Decode

Types

1. Copy and Decode

Read your encoded payload, decode it and write decoded payload somewhere else in memory

2. In place Decoding

Read your encoded payload and write decoded payload in the same memory address.

Topic : GraVitoN::BypassAV

Encode/Decode 1.Delay: Old school Sleep For 1 → 1000000 2.Delay: Creative Method DNS lookup for imnotexistsonweb7357abcd.com! → Network time-out!

Do it 100 times!

Calculate last prime number lower that 2^64 (unsigned long)

Topic : GraVitoN::BypassAV

Patch

Finding Nemo!

Your binary payload has a signature Use binary search algorithm to find your AV signature 1. Fill half of your payload with \x00 2. Recompile GraVitoN 3. Check A.V 4. Do this process recursively, again!

Patch

Apply your patches

Use Jumps

Always add your extra bytes at the end/beginning of your payload Reduces risk of wrong jumps

Topic : GraVitoN::BypassAV

Old pay: 1: sub eax, 1 2: cmp eax, 0 3: jle +2 4: jmp -3 5: retn Wrong Patched pay: 1: add ecx, eax 2: sub ecx, 1 3: mov eax, ecx 4: cmp eax, 0 5: jle +2 6: jmp -3 7: retn Right Patched pay: 1: jmp +6 2: cmp eax, 0 3: jle +2 4: jmp -2 5: retn 6: sub eax, 1 7: jmp -5

Let's Go Code!

Target: Windows 7 pro Protected By Kaspersky Pure AI: sample_ai_trojan Payload: payload_meter_w32b

GraVitoN A.I: Samples

Trojan

A simple trojan has at least 2 components 1. Al 2. Payload

Let's Go Code! A 32bit trojan against for Linux

Virus

A simple virus at least has 3 components: 1. Al 2. Payload

3. Intercross

THE HACKERS Conference

Virus

Advanced Virus Various Malkits Multiple AIs managed by a master AI Multiple Payloads Multiple Intercross Components

Let's Go Code!

A Cross OS Virus

THE HACKERS Conference

Future of the GraVitoN

GraVer

Automated code generator GraVitoN for 6+! Visualizer

Drag and Drop your components and link them together

Add New Payloads OS Windows Apple (OSX and IOS) Android Symbian Hardware PC **Smart Phone** ARM

New Spreading Techniques More complicated methods Infect windows driver files (sys files) **Different OS Support** Less AV Detection **Executable Modification Library** PE ELF Etc.

Sophisticated Als AI + Lua Malkit Port scanner + Banner grabber VPN/SSL Support

Reporter Component

A valuable gift for pentesters who always are tired of writing those boring pentest reports!

Output

HTTP

SMTP

Assembly Obfuscation

An extra tool **Methods** Encode/Decode Polymorphism Metamorphism

Android and Apple iOS Tests Compile GraVitoN for android and iOS Wide community of users Means more interesting targets for hackers

THE HACKERS Conference

Final word

If you are a white hat... If you are a 814(|<|-|@7... If you are not a script kiddie...

JOIN GraVitoN Project Now!

http://www.thegraviton.org

THE HACKERS Conference

GAME OVER

Topic : GraVitoN::Done