

AntiRansomware Tools Thoroughly Tested Part 1

Information Security Inc.

Contents

- What is Ransomware?
- Rise of Ransomware
- Ransomware Testing Environment
- Cybereason RansomFree
- References

What is Ransomware?

- **Ransomware** is a type of malicious software from cryptovirology that threatens to publish the victim's data or perpetually block access to it unless a ransom is paid
- Ransomware is malicious code that is used by cybercriminals to launch data kidnapping and lockscreen attacks
- The motive for ransomware attacks is monetary

Rise of Ransomware

THE RISE OF RANSOMWARE

30 active malware families

Ransomware Testing Environment

- Victim machine: Windows 7 Ultimate SP1 x64
- Ransomware: Zepto ransomware (<https://www.tripwire.com/state-of-security/latest-security-news/the-newest-online-threat-zepto-ransomware/>)

Cybereason RansomFree

- Download link: <https://ransomfree.cybereason.com/download/>
- How does RansomFree work?

How does RansomFree work?

Cybereason RansomFree watches the way applications interact with files, and when it detects ransomware behavior, it stops it immediately before the files are encrypted. Cybereason RansomFree uses pure behavioral detection techniques and does not rely on malware signatures.

Cybereason RansomFree deploys bait files strategically placed where ransomware often begins its encryption. The solution watches the way applications interact with files, and when it detects ransomware behavior, it stops it immediately before the files are encrypted.

Cybereason RansomFree uses pure behavioral detection techniques and does not rely on malware signatures.

Q&A

NOTE: Specially-crafted files were placed in several locations on your computer, and can be safely ignored. Deleting them may result in reduced protection against ransomware, and may put your files at risk!

Cybereason RansomFree

- How does RansomFree work?
 - © CybereasonRans uses !NtCreateFile function (<https://goo.gl/dNd3Hx>) to create bait folders and files in mutple locations
 - © Creating bait folders

```
[FILETRACER] VCPU:0 CR3:0x3ff1c000, CybereasonRans SessionID:0 \??\c:\Ccaches23  
[SYSCALL] vCPU:0 CR3:0x3ff1c000, CybereasonRans SessionID:0 ntoskrnl.exe!NtCreateFile Arguments: 11  
OUT PHANDLE FileHandle: 0x3a4e738  
IN ACCESS MASK DesiredAccess: 0x100001  
IN POBJECT_ATTRIBUTES ObjectAttributes: 0x3a4f000
```


```
[FILETRACER] VCPU:0 CR3:0x3ff1c000, CybereasonRans SessionID:0 \??\c:\Ccaches23  
[SYSCALL] vCPU:0 CR3:0x3ff1c000, CybereasonRans SessionID:0 ntoskrnl.exe!NtCreateFile Arguments: 11  
OUT PHANDLE FileHandle: 0x3a4e738  
IN ACCESS MASK DesiredAccess: 0x100001  
IN POBJECT_ATTRIBUTES ObjectAttributes: 0x3a4f000
```


Cybereason RansomFree

- How does RansomFree work?
 - © CybereasonRans uses !NtCreateFile function (<https://goo.gl/dNd3Hx>) to create bait folders and files in multiple locations
 - © Creating bait files inside the folders

```
[FILETRACER] VCPU:0 CR3:0x3ff1c000, CybereasonRans SessionID:0 \??\c:\Caches23\effectiveness-results.jpg  
[SYSCALL] vCPU:0 CR3:0x3ff1c000, CybereasonRans SessionID:0 !NtCreateFile Arguments: 11  
OUT PHANDLE FileHandle: 0x3a4e738  
IN ACCESS_MASK DesiredAccess: 0x40100080  
IN POBJECT_ATTRIBUTES ObjectAttributes: 0x3a4f000
```

```
[FILETRACER] VCPU:1 CR3:0x3ff1c000, CybereasonRans SessionID:0 \??\c:\Xvalues44\helpfulgovernordeathexcess.jpg  
[SYSCALL] vCPU:1 CR3:0x3ff1c000, CybereasonRans SessionID:0 !NtCreateFile Arguments: 11  
OUT PHANDLE FileHandle: 0x3a4e738  
IN ACCESS_MASK DesiredAccess: 0x40100080  
IN POBJECT_ATTRIBUTES ObjectAttributes: 0x3a4f000
```


Cybereason RansomFree

- How does RansomFree work? When detecting suspecting behavior kill the process

Cybereason RansomFree monitors your system for ransomware related behavior, and will alert you immediately of any suspicion, both locally or on a network drive.

Cybereason RansomFree

- How does RansomFree work?

© Ransomware is adding .zepto extension to bait files using NtSetInformationFile function (<https://goo.gl/3V1UMv>)

```
ZEPTO.exe 2756 CloseFile
ZEPTO.exe 2756 CreateFile
ZEPTO.exe 2756 WriteFile
ZEPTO.exe 2756 CloseFile
ZEPTO.exe 2756 CreateFile
ZEPTO.exe 2756 QueryNetworkOpenInforma
ZEPTO.exe 2756 CloseFile
ZEPTO.exe 2756 CreateFile
ZEPTO.exe 2756 CreateFile
ZEPTO.exe 2756 QueryAttributeTagFile
ZEPTO.exe 2756 QueryBasicInformationFile
ZEPTO.exe 2756 CreateFile
ZEPTO.exe 2756 SetRenameInformationFile
```

```
Operation: SetRenameInformationFile
Result: SUCCESS
Path: C:\Xvalues44\duck soldier.pem
Duration: 0.0482325
```

```
ReplaceIfExists: True
FileName: C:\Xvalues44\8FXH66Y5-X6P7-PNER-EABE-0BCAEAFCAA2B.zepto
```

```
[SYSCALL] vCPU:1 CR3:0x89ac5000, ZEPTO.exe SessionID:1 ntoskrnl.exe!NtSetInformationFile Arguments: 5
IN HANDLE FileHandle: 0x344 -> '\Xvalues44\duck soldier.pem'
OUT PIO STATUS_BLOCK IoStatusBlock: 0x273e770
IN PVOID FileInformation: 0x273e7e0
IN ULONG Length: 0x28
IN FILE_INFORMATION_CLASS FileInformationClass: 0x4
```

Cybereason RansomFree

- How does RansomFree work?

© RansomFree kills ransomware's threads and the parent process and loads a new image of itself starting a new process with ID 244

2:28:24.007...	Cybereas...	1832	Thread Exit	
2:28:27.137...	ZEPTO.exe	2756	Thread Exit	
2:28:27.139...	ZEPTO.exe	2756	Thread Exit	
2:28:27.140...	ZEPTO.exe	2756	Thread Exit	
2:28:27.191...	ZEPTO.exe	2756	Thread Exit	
2:28:27.193...	ZEPTO.exe	2756	Thread Exit	
2:28:27.196...	ZEPTO.exe	2756	Thread Exit	
2:28:27.198...	ZEPTO.exe	2756	Thread Exit	
2:28:27.199...	ZEPTO.exe	2756	Thread Exit	
2:28:27.200...	ZEPTO.exe	2756	Thread Exit	
2:28:27.209...	ZEPTO.exe	2756	Process Exit	
2:28:28.278...	Cybereas...	1832	Thread Create	
2:28:28.288...	Cybereas...	1832	Thread Create	
2:28:29.894...	Cybereas...	1832	Thread Exit	
2:28:32.986...	Cybereas...	244	Process Start	
2:28:32.986...	Cybereas...	244	Thread Create	
2:28:33.037...	Cybereas...	244	Load Image	C:\Program Files (x86)\Cybereason\RansomFree\CybereasonRansomFree.exe
2:28:33.040...	Cybereas...	244	Load Image	C:\Windows\System32\ntdll.dll
2:28:33.051...	Cybereas...	244	Load Image	C:\Windows\SysWOW64\ntdll.dll

Cybereason RansomFree

- How does RansomFree work?

© RansomFree deletes files generated by ransomware

```
FILEDELETE] VCPU:1 CR3:0x3ff1c000, CybereasonRans SessionID:0 "\Xvalues44\ 6_HELP_instructions.html"  
SYSCALL] vCPU:1 CR3:0x3ff1c000, CybereasonRans SessionID:0 ntoskrnl.exe!NtSetInformationFile Arguments: 5  
IN HANDLE FileHandle: 0xa6c -> '\Xvalues44\ 6_HELP_instructions.html'  
OUT PIO STATUS_BLOCK IoStatusBlock: 0x44ae5f0  
IN PVOID FileInformation: 0x44aef40  
IN ULONG Length: 0x1  
IN FILE_INFORMATION_CLASS FileInformationClass: 0xd
```

References

- Wikipedia

<https://en.wikipedia.org/wiki/Ransomware>

- Knowbe

<https://www.knowbe4.com/ransomware>

- Heimdal security

<https://heimdalsecurity.com/blog/what-is-ransomware-protection>