
2018.04.03

Analysis Report

Red Eyes Hacking Group 상세 분석

안랩 시큐리티대응센터(ASEC) 분석연구팀

목차

개요.....	3
레드아이즈 공격 그룹 활동 현황	4
1. 악성코드 특징 및 현황	4
2. 주요 공격 사례 및 공격 방식.....	5
레드아이즈 공격 그룹 악성코드 상세 분석.....	9
1. Reloader (DocPrint).....	9
2. Reloaderx.....	10
3. Redoor (DogCall)	10
4. Wiper.....	10
다른 공격 그룹과의 연관 가능성	11
1. 오퍼레이션 프로그램스바이미 (Operation ProgramsByMe, 2015 년)	12
2. Pad-1 사용자 제작 악성코드(2016 년)	17
안랩 제품의 대응 현황.....	19
결론.....	19
Appendix	20
참고자료.....	20
추가 정보.....	20

개요

'레드아이즈(Red Eyes)' 공격 그룹은 금성121(Geumseong121), 그룹 123(Group 123), 스카크러프트(ScarCrurf), APT37, 리퍼(Reaper), 물수제비 천리마(Ricochet Chollima) 등으로도 알려져 있다. 지금까지 확인된 공격 대상과 관련 파일의 내용으로 미루어 볼 때 이 해킹 그룹의 주요 공격 대상은 탈북자, 북한 인권 운동가, 북한 연구자, 언론인 등 북한과 관련된 단체 또는 사람들이다. 또 군사와 관련된 문서 파일을 이용한 사례도 확인되었다.

이 공격 그룹은 주로 이메일이나 모바일 메신저를 통해 공격 대상에게 악성코드가 포함된 문서를 보내는 방식을 사용한다. 문서 파일에 실행 가능한 VBS, EXE 등의 파일을 삽입하는 방식을 이용하거나 특히 한국에서 주로 사용되는 한글 파일(HWP)의 EPS 취약점 이용한다.

한글 파일 뿐 아니라 MS오피스(MS Office) 문서도 공격에 사용한다. 지난 2017년 10월에는 MS워드의 DDE(Dynamic Data Exchange)를 이용했다. 또 2018년 2월에는 MS엑셀 문서에 플래시플레이어 제로데이(CVE-2018-4878) 취약점을 이용한 파일을 첨부한 사례가 확인되었는데,¹ 실제 공격이 진행된 시점은 이보다 앞선 2017년 11월로 알려졌다. 2018년 3월에는 공격 대상에게 모바일 악성코드를 전송했던 것으로 알려졌다.²

레드아이즈 공격 그룹의 활동이 처음 확인된 것은 지난 2016년 가을 경으로, 시기적으로 2015년과 2016년 봄까지 왕성하게 활동했던 공격 그룹이 사라진 후 등장했다. 2015년 '프로감스 바이미 오퍼레이션(Operation ProgamByMe)'을 수행한 공격 그룹과 동일한 그룹이거나 연관되었을 가능성이 제기되고 있다. 레드아이즈 그룹은 다양한 공격 방식을 이용하고 있으며, 악성코드 내에 First, Happy, Work 등의 문자열을 포함하는 특징을 갖고 있다.

이 보고서에서는 레드아이즈 공격 그룹의 주요 공격 사례와 함께 이 그룹과 연관 가능성이 있는 공격 그룹의 2015년 및 2016년 활동에 대해 상세히 살펴본다.

¹ <http://blog.talosintelligence.com/2018/02/group-123-goes-wild.html>

² <https://byline.network/2018/03/1-1052/>

레드아이즈 공격 그룹 활동 현황

최소 5년 여에 걸쳐 탈북자, 북한 인권 운동가 등에 대한 지속적인 해킹 시도³가 확인되었다. 탈북자가 운영하는 웹사이트가 공격 받기도 했다.⁴ 국내외 주요 보안 업체의 노력으로 일부 공격 사례가 특정 공격 그룹, 일명 '레드아이즈(Red Eyes)'의 소행임이 밝혀졌다.

레드아이즈 공격 그룹은 금성121(Geumseong121), 그룹 123(Group 123), 스카크러프트(ScarCrurf), APT37, 리퍼(Reaper), 물수제비 천리마(Ricochet Chollima) 등으로도 알려져 있다. 지금까지 확인된 공격 대상과 관련 문서 파일의 내용으로 미루어 이 그룹의 주요 공격 대상은 탈북자, 북한 인권 운동가, 북한 연구자, 언론인 등 북한과 관련된 단체 또는 사람들로 확인되었다. 또한 군사 관련 문서를 이용한 사례도 있었다.

이 공격 그룹은 2017년 초 시스코(Cisco) 탈로스(Talos)에서 관련 내용을 공개하면서 알려졌다.⁵ 이후 지난 2018년 1월 말 어도비 플래시플레이어 제로데이 취약점(CVE-2018-4878)을 이용한 공격의 배후로 확인되면서 많은 관심을 끌었다.⁶ 이어 지난 2018년 2월에는 파이어아이(Fireeye)가 추가 분석 내용을 공개했으며,⁷ 2018년 3월에는 이스트시큐리티에서 이 그룹이 모바일 메신저를 통해 모바일 악성코드를 전송한 사례를 공개했다.⁸

1. 악성코드 특징 및 현황

지난 2016년 가을부터 2017년 말까지 레드아이즈 공격 그룹에서 제작한 것으로 보이는 악성코드가 지속적으로 발견됐다. [그림 1]은 2016년 9월부터 2018년 2월까지 확인된 레드아이즈 공격 그룹의 악성코드 추이이며, 악성코드 유형은 주로 문서 파일, 드롭퍼, 백도어 등이다.

³ <http://www.yonhapnews.co.kr/politics/2013/09/16/0511000000AKR20130916094400017.HTML>

⁴ <http://news.kbs.co.kr/news/view.do?ref=A&nCd=2987126>

⁵ <http://blog.talosintelligence.com/2017/02/korean-maldoc.html>

⁶ <http://blog.talosintelligence.com/2018/02/group-123-goes-wild.html>

⁷ <https://www.fireeye.com/blog/threat-research/2018/02/apt37-overlooked-north-korean-actor.html>

⁸ <http://www.dailysecu.com/?mod=news&act=articleView&idxno=31790>

[그림 1] 레드아이즈 공격 그룹 악성코드 추이 (2016년 9월 ~ 2018년 2월)

레드아이즈 공격 그룹의 악성코드에는 특징적인 PDB(Program database) 문자열이 포함되어 있다. [표 1]은 해당 PDB 문자열로, 이를 통해 이 공격 그룹의 악성코드 버전, 악성코드 종류 등을 추측할 수 있다.

d:\HighSchool\version 13\2ndBD\WT+MWT+MWRResult\DocPrint.pdb
D:\HighSchool\version 13\First-Dragon(VS2015)\Sample\Release\DogCall.pdb
D:\HighSchool\version 13\VC2008(Version15)\T+MWT+MWTMProject\Release\ErasePartition.pdb
E:\Happy\Work\Source\version 12\First-Dragon\Sample\Release\DogCall.pdb
e:\Happy\Work\Source\version 12\T+MWRResult\DocPrint.pdb

[표 1] 레드아이즈 그룹 악성코드 PDB 문자열

2. 주요 공격 사례 및 공격 방식

레드아이즈 공격 그룹은 주로 목표 대상에 메일을 통해 악성코드가 포함된 문서를 발송하는 방식을 사용한다. 2018년 3월에는 모바일 메시지를 통해 모바일 악성코드를 전송하는 방식도 사용했던 것으로 알려졌다.

이 공격 그룹은 주로 한국에서 널리 사용되는 한글 파일(HWP)의 EPS 취약점 이용하거나 실행 가능한 VBS, EXE 등의 파일을 삽입하는 방식을 이용한다. 한글 파일 뿐만 아니라 MS오피스 문서도 공격에 사용

한다. 2017년 10월에는 MS워드 문서의 DDE(Dynamic Data Exchange)를 이용했으며, 2018년 1월 말에는 플래시플레이어 제로데이(CVE-2018-4878) 취약점을 이용한 MS오피스 문서를 사용한 것으로 확인되는데⁹, 실제로 이를 공격에 이용한 것은 이보다 앞선 2017년 11월로 알려져 있다.

레드아이즈 공격 그룹은 2016년부터 본격적으로 활동하기 시작했다. 주요 공격 사례는 [표 2]와 같다.

시기	공격 방식	문서 내용
2016.09	한글 EPS	북한 학술대회
2016.09	한글 EPS	북한 및 탈북자 관련 뉴스
2017.01	한글 파일 내 악성코드 첨부	북한 신년사
2017.01	한글 EPS	2017년 민간단체 공익활동 지원사업 공모 공고
2017.02	한글 EPS	중국 동포 이력서
2017.03	한글 EPS	정치 관련 (하드디스크 데이터 파괴형 악성코드 실행)
2017.03	한글 EPS	군 관련
2017.03	한글 EPS	근로 계약서
2017.05	한글 EPS	몸에 심장이 없는 상태로 555일 생존한 남성
2017.10	DDE (Dynamic Data Exchange)	입금 확인, 대북전단, 혹은 대북 풍선 관련 내용으로 추정
2017.10	한글 EPS	탈북자 도움 요청
2017.11	VBS 파일 삽입	북한인권법 관련 회의
2017.11	엑셀 파일에 플래시 파일 첨부	화장품 가격

[표 2] 레드아이즈 공격 그룹 주요 공격 사례

레드아이즈 공격 그룹이 한글 문서에서 처음으로 EPS를 이용한 것은 2016년 가을 경으로, 해당 문서는 북한 학술 대회, 북한 소식, 탈북자 등과 관련된 내용을 담고 있다.

2017년 1월에는 북한 신년사 내용을 담고 있는 한글 파일이 발견되었다. 이때 첨부된 HWPexe 파일은 다른 악성코드를 메모리에서 실행하는 로더(Loader) 역할을 한다. 최종적으로 메모리에서 실행되는 악성코드(md5: 6cec7de9d4797895775e2add9d6855ba)와 유사한 변형이 2016년 11월에 발견되었다(md5: 42f216cc32cf2b14e6daea0816da8c50).

2017년 2월에는 이력서로 가장한 한글 문서에서 이 그룹의 새로운 백도어인 도그콜(Dogcall)이 발견되었으며, 2017년 10월 말과 11월에는 DDE(Dynamic Data Exchange)를 이용한 공격이 진행되었다.

⁹ <http://blog.talosintelligence.com/2018/02/group-123-goes-wild.html>

[그림 2] DDE를 이용한 악성 MS워드 문서

2017년 11월에는 북한 인권 관련 시민 단체와 관련된 내용의 한글 파일은 본문이 VBS 파일에 연결되어 있다(md5: 7ca1e08fc07166a440576d1af0a15bb1). 사용자가 본문의 텍스트를 클릭하면 HncModuleUpdate.vbs 파일이 실행되고 악의적인 기능이 수행된다.

[그림 3] 북한인권법 관련 문서에 연결된 VBS 파일

2018년 1월 말, 한국인터넷진흥원(KISA) 인터넷침해사고대응센터(krCERT)는 플래시플레이어 제로데이 취약점 발견을 공지했다. 그러나 이 보다 앞선 2017년 11월에 해당 취약점을 이용한 공격이 발생했으며, 관련 문서에는 화장품 가격에 관한 내용이 담겨있었다.

2017년 1월 발견된 한글 문서의 경우, 북한 신년사로 위장한 문서(md5: 44bdeb6c0af7c36a08c64e31ceadc63c)에 실행 파일이 문서처럼 삽입되어 있었으며, 사용자가 내용을 보기 위해 클릭할 경우 악성코드가 실행된다.

한글 파일은 객체를 삽입할 경우, [그림 4]와 같이 삽입된 원본 파일의 경로를 확인할 수 있다. 이를 통해 악성코드 제작자에 대한 정보를 얻을 수 있다.

```

00027000: 2D 00 00 00 .43 00 3A 00 .5C 00 55 00 .73 00 65 00 - C : \ U s e
00027010: 72 00 73 00 .5C 00 70 00 .61 00 64 00 .2D 00 32 00 r s \ p a d - 2
00027020: 5C 00 41 00 .70 00 70 00 .44 00 61 00 .74 00 61 00 \ A p p D a t a
00027030: 5C 00 4C 00 .6F 00 63 00 .61 00 6C 00 .5C 00 54 00 \ L o c a l \ T
00027040: 65 00 6D 00 .70 00 5C 00 .48 00 77 00 .70 00 20 00 e m p \ H w p .
00027050: 28 00 33 00 .29 00 2E 00 .65 00 78 00 .65 00 07 00 ( 3 ) . e x e .
00027060: 00 00 48 00 .77 00 70 00 .2E 00 65 00 .78 00 65 00 H w p \ . e x e .
00027070: 5A 00 00 00 .5C 00 5C 00 .31 00 39 00 .32 00 2E 00 Z \ \ 1 9 2 .
00027080: 31 00 36 00 .38 00 2E 00 .31 00 30 00 .30 00 2E 00 1 6 8 . 1 0 0 .
00027090: 32 00 32 00 .5C 00 73 00 .61 00 67 00 .67 00 61 00 2 2 \ s a g g a z i
000270A0: 7A 00 69 00 .5C 00 48 00 .61 00 70 00 .70 00 79 00 z i \ H a p p y
000270B0: 5C 00 57 00 .6F 00 72 00 .6B 00 5C 00 .32 00 30 00 \ W o r k \ 2 0
000270C0: 31 00 36 00 .2E 00 38 00 .7E 00 5C 00 .32 00 30 00 1 6 . 8 ~ \ 2 0
000270D0: 31 00 36 00 .2E 00 38 00 .2E 00 31 00 .30 00 7E 00 1 6 . 8 . 1 0 ~
000270E0: 5C 00 F0 C5 .38 C1 00 B3 .20 00 15 AC .31 C1 58 D6 \ = + 8 + | $ % 1 + X r
000270F0: 32 00 30 00 .31 00 36 00 .2E 00 38 00 .2E 00 32 00 2 0 1 6 . 8 . 2
00027100: 34 00 5C 00 .32 00 30 00 .31 00 37 00 .2E 00 31 00 4 \ 2 0 1 7 . 1
00027110: 2E 00 31 00 .54 BA 7C C7 .5C 00 48 00 .77 00 70 00 . 1 T | | \ H w p
00027120: 2E 00 65 00 .78 00 65 00 .00 00 00 00 .00 00 .00 00 . e x e
  
```

```

00027EAB aUsersPad2Appd:
00027EAB text "UTF-16LE", 'C:\Users\pad-2\AppData\Local\Temp\Hwp (3).exe',7,0
00027F09 ahwpExez:
00027F09 text "UTF-16LE", 'Hwp.exeZ',0
00027F1B a19216810022Sag_0:
00027F1B text "UTF-16LE", '\\192.168.100.22\saggazi\HappyWork\2016.8~\2016.8.'
00027F1B text "UTF-16LE", '10~\2016.8.24\2017.1.1메일\Hwp.exe',0
00027FD1 db 0
  
```

[그림 4] 악성 한글 문서 파일 내 포함된 첨부 파일 경로

C:\Users\pad-2\AppData\Local\Temp\Hwp (3).exe
\\192.168.100.22\saggazi\HappyWork\2016.8~\2016.8.10~\ (대학이름)\ (한국인 이름)2016.8.24\2017.1.1메일\Hwp.exe

[표 3] 삽입된 원본 문서의 경로

[그림 4]에서 볼 수 있는 것처럼, 삽입된 원본 파일은 사용자 이름이 pad-2인 시스템과 네트워크로 연결된 폴더 이름이 사가지(saggazi)로 시작되며 한국어 대학 이름과 한국인 이름이 포함된 경로에서 첨부되었음을 알 수 있다. 사가지(saggazi)나 한국어 폴더 이름으로 미루어 해당 악성 파일 제작자는 한국인 혹은 한국어에 익숙한 사람으로 보인다.

레드아이즈 공격 그룹 악성코드 상세 분석

레드아이즈 공격 그룹이 사용하는 악성코드 유형은 [표 4]와 같이 크게 4가지로 분류할 수 있다.

구분	내용
Reloader (DocPrint)	다른 악성코드를 메모리에서 실행하는 로더 (Loader)
Reloaderx	시스템의 정보를 수집하고 추가 파일을 다운로드
Redoor (DogCall)	백도어(Backdoor) 기능
Wiper	하드디스크 내용을 손상시킴

[표 4] 레드아이즈 공격 그룹의 주요 악성코드

1. Reloader (DocPrint)

리로더(Reloader, DocPrint)는 다른 악성코드를 메모리에서 실행한다. wscript.exe를 통해 추가 악성코드를 메모리에서 실행한다. 실제 악성코드는 암호화되어 있는데, 이후 발견되는 변형에서도 비슷한 암호 해제 코드를 사용한다.

```

00000000: 33C9 xor ecx,ecx
00000002: 33C0 xor eax,eax
00000004: E800000000 call 00000009 --↓1
00000009: 5E 1pop esi
0000000A: B987124000 mov ecx,000401287 ; '@!c'
0000000F: 81E959124000 sub ecx,000401259 ; '@!Y'
00000015: 03F1 add esi,ecx
00000017: 83C602 add esi,2
0000001A: 3E8A06 mov al,ds:[esi]
0000001D: 3490 xor al,090 ; 'É'
0000001F: 46 inc esi
00000020: B9911A4000 mov ecx,000401A91 ; '@!a'
00000025: 81E98A124000 sub ecx,00040128A ; '@!è'
0000002B: 3E3006 2xor ds:[esi],al
0000002E: 46 inc esi
0000002F: 49 dec ecx
00000030: 83F900 cmp ecx,0
00000033: 75F6 jnz 0000002B --↑2
00000035: EB03 jmps 0000003A --↓3
00000037: 9090 nop
00000039: F5 cmc

```

[그림 5] 대표적인 암호 해제 코드

2. Reloaderx

리로덱스(Reloaderx, md5: 6cec7de9d4797895775e2add9d6855ba)는 2017년 북한 신년사 내용으로 위장한 HWP 파일에 포함된 DocPrint(md5: 0ff0f3f0722dd122a0f5c3d4c7752675, fc0a9850f7b6a91f7757d64c86cfc141)를 통해 메모리에서 실행된다.

해당 악성코드는 다음과 같은 시스템 정보를 수집하고, 추가 악성코드를 다운로드 한다.

- 컴퓨터 이름
- 사용자 이름
- 실행 경로
- BIOS 모델

리로덱스 변형은 2016년 11월에도 발견되었으며, 이들 변형이 접속하는 C&C 서버 주소는 다음과 같다.

MD5	C&C 서버 주소
9cd11aa7872f9cba98264113d3d72893	www.w****ush.co.kr/bbs/data/image/work/webproxy.php
9f1e60e0c794aa3f3bdf8a6645ccabdc	www.belasting-telefoon.nl/images/banners/temp/index.php

[표 5] Reloaderx 악성코드와 C&C 서버 정보

3. Redoor (DogCall)

레드도어(Redoor)는 도그콜(Dogcall), 로크랫(Rokrat) 등으로도 알려져 있으며, 2017년 2월에 발견되었다. 로더 역할을 하는 리로더(Reloader)가 실행하는 악성코드로, 리로더는 2017년 1월에는 리로덱스(Reloaderx)를 실행했지만 2017년 2월 이후에는 레드도어 악성코드를 실행했다. 2018년 3월 현재까지 자주 사용되고 있는 백도어 악성코드다.

4. Wiper

레드아이즈 공격 그룹이 사용하는 악성코드에는 하드디스크 내용을 파괴하는 것도 존재한다. 해당 악성코드는 실행되면 하드디스크 내용을 파괴하고 시스템을 재부팅한 후 화면에 [그림 6]과 같이 'Are you Happy?'라는 메시지를 출력한다.

[그림 6] 하드디스크 파괴 후 나타나는 메시지

다른 공격 그룹과의 연관 가능성

앞서 살펴본 공격 사례에서 사용된 한글 문서를 통해 악성코드 제작자의 계정은 pad-2이며, 악성코드 제작자는 파일 경로에 First, Happy, Work 등의 문자열을 사용하는 특징이 있음을 확인했다. 이를 토대로 지난 2015년과 2016년에 발생한 공격과의 잠재적인 연관성을 추론해볼 수 있다.

[그림 7] 2015~2018년 발생한 공격의 유사성 요약

1. 오퍼레이션 프로감스바이미 (Operation ProgamByMe, 2015년)

오퍼레이션 프로감스바이미(Operation ProgamByMe)는 2015년 7월부터 2016년 4월 사이에 발생한 공격으로, 악성코드에 'ProgamByMe'라는 문자열을 포함하고 있는 것이 특징이다. 여기에서 'Progam'은 프로그램(Program)의 단순 오타인지 의도적인 것인지는 알 수 없다.

이 공격 그룹은 한글 문서 취약점을 이용하거나 유명 프로그램 업데이트 파일로 가장해 공격 대상에게 메일을 발송했다. 또, 특정 액티브엑스(Active-X) 설치 파일에 악성코드를 포함하여 배포하기도 했다.

지난 2015년 5월에는 ICT 기업에 대한 공격을 시도했으며, 2015년 12월에는 한글 문서 소프트웨어인 한컴 오피스 제품군의 보안 업데이트(악성코드 제거 및 패치 업데이트) 파일로 가장해 공격을 시도한 사례도 있었다(md5: 89c3254aa577d3788f0f402fe6e5a855).¹⁰

[그림 8] 허위 소프트웨어 설치 파일 위장 및 공공기관 사칭

2016년 1월에는 '북 수소폭탄 게임의 진실과 대응책.hwp(md5: 06ae5d62d56f21cd2676989743b9626c)'로 위장한 악성코드를 배포했으며, 2016년 2월에는 경찰청 사칭(md5: f793deeee9dc4235d228e68d27057dcc), 불

¹⁰ http://biz.khan.co.kr/khan_art_view.html?artid=201601181845251&code=920100

법복제 프로그램 조사 프로그램으로 위장한 악성코드(md5: d00e3196bc847e63fc4b255e8ab06d1c)를 제작해 배포했다. 이후 2016년 3월에는 언론사를 공격했으며, 키로거를 추가로 설치하기도 했다.

시기	공격 대상	주요 사항
2015. 07	IT 기업	공격 방식은 확인되지 않음
2016. 01	알려지지 않음	한컴 업데이트 파일로 가장
2016. 01	알려지지 않음	북 수소폭탄 게임의 진실과 대응책.hwp 파일을 이용해 감염
2016. 02	알려지지 않음	경찰, 불법복제 소프트웨어 점검 프로그램 사칭
2016. 04	알려지지 않음	크롬(Chrome) 설치판, 화면 캡처 프로그램으로 위장
2016. 03	언론사	감염 방법은 확인되지 않았으나, 키로거 추가 발견됨

[표 6]오퍼레이션 프로감스바이미 주요 공격 사례

[표 6]의 공격에 사용된 악성코드에는 'ProgamsByMe'라는 PDB 문자열을 포함한 것이 특징이다. 이 중 레드 아이즈 그룹의 악성코드에서 발견된 'First', 'Happy', 'work'와 같은 문자열과 '~'이 포함된 제작 시점 기입 등 유사한 특징을 보인다.

오퍼레이션 프로감스바이미 그룹에서 사용한 악성코드 종류는 [표 7]과 같다.

PDB 내용	주요 기능
Backdoor	백도어
CppUACSelfElevatrion	드롭퍼(Dropper) - 다른 악성코드를 떨어뜨리며, '런결'과 같은 문자열을 포함하고 있음
FirstUrlMon	다운로더
HwpConvert	악성 HWP 제작 도구
Installer, InstallBD	다른 악성코드를 설치하는 드롭퍼(Dropper)
Manager, Manager_Them	악성코드 제어
KeyLogger, OffSM	키로거
PrivilegeEscalation	권한 상승
ScreenCap	화면 캡처
SoundRec	녹음

[표 7] 오퍼레이션 프로감스 바이미 공격 그룹의 주요 악성코드

공격자가 사용한 도구도 발견되었는데, 공격 대상을 감시하기 위한 키로깅, 녹음, 화면 캡처 등의 프로그램을 사용했다.

이 밖에도 오퍼레이션 프로감스바이미에 사용된 일부 악성코드에서 다음과 같은 흥미로운 점이 발견되었다.

■ 어색한 한국어 메시지 포함

2015년 8월에 집중적으로 제작 및 유포된 드롭퍼는 PDB에 CppUACSelfElevation.pdb를 포함하고 있다.

```
D:\TASK\ProgramsByMe(2015.1~)\HncUpdateUAC\C++\Release\CppUACSelfElevation.pdb
```

이 드롭퍼는 [그림 9]와 같이 '서버와의 연결이 실패하였습니다'라는 오류 메시지를 보여주는데, 한국에서 사용하는 '연결'이라는 표현 대신 'rlenjel'이라고 표기하고 있다(md5: 9ac2ffd3f1cea2e01ed77c2e7b4a29e7).

```
.00401180 push ebp
.00401181 mov ebp, esp
.00401183 sub esp, 194h
.00401189 mov eax, ___security_cookie
.0040118E xor eax, ebp
.00401190 mov [ebp+var_4], eax
.00401193 push ebx
.00401194 push 500h
.00401199 push offset aI_0 ; "서버와의 rlenjel이 실패하였습니다."
.0040119E push offset aS ; "%s "
.004011A3 mov ecx, 0C8h
.004011A8 lea ebx, [ebp+Text]
.004011AE call sub_401080
.004011B3 add esp, 0Ch
.004011B6 pop ebx
.004011B7 test eax, eax
.004011B9 js short loc_4011D1
.004011BB push 10h ; uType
.004011BD push offset Caption ; lpCaption
.004011C2 lea eax, [ebp+Text]
.004011C8 push eax ; lpText
.004011C9 push 0 ; hWnd
.004011CB call ds:MessageBoxW
```

[그림 9] 어색한 한국어 메시지 (회색 표시 부분)

■ 공격자 내부 도구로 추정되는 프로그램

공격자의 내부 도구로 추정되는 프로그램도 발견되었다. 공격자는 한글 파일에 악성코드를 포함하기 위해 툴을 사용했다(md5: 2f0492f53d348bea993b7ae5983508a6).

[그림 10] 악성 HWP 파일 생성기

이 프로그램은 다음과 같은 특징적인 PDB 를 포함하고 있다.

D:\TASK\ProgramsByMe(2015.1~)\ShellCode\Debug\HwpConvert.pdb

공격자가 이용한 것으로 보이는 관리 프로그램도 발견되었다(md5: 5ef03b48b4ae68c572028c72572444d2).

[그림 11] 공격자의 관리 프로그램

해당 프로그램은 다음과 같은 PDB 내용을 포함하고 있다.

```
E:\task\ProgramsByMe(2015.1~)\WEXE_AND_SERVICE\WEXE_AND_SERVICE\Release\Manager.pdb
```

공격자가 사용한 또 다른 관리 프로그램인 Manager_Them(md5: 49d30adaab769fba2ef69e09c6598c5)의 프로그램 이름은 'Manager Of Zombies Version 1.0'이며, [그림 12]의 프로그램 정보에서 볼 수 있는 것처럼 자신들을 'Team'으로 표기하고 있다.

[그림 12] 공격자가 사용한 관리 프로그램

2. Pad-1 사용자 제작 악성코드(2016년)

2017년 유포된 북한 신년사 관련 내용으로 위장한 문서(md5: 44bdeb6c0af7c36a08c64e31ceadc63c)의 내부를 살펴본 바에 따르면 파일을 첨부한 사용자 이름이 pad-2이다. 그런데, 사용자 이름이 pad-1인 시스템에서 제작한 악성코드가 2016년 12월에서 2017년 1월 사이에 발견되었다. pad-1이라는 이름의 시스템에서 제작된 악성코드의 PDB 내용은 'C:\Users\pad-1\Documents\Visual Studio 2015\Projects\ConsoleApplication9\Release\ConsoleApplication9.pdb' 등이다.

[그림 13] 사용자 이름이 pad-1인 시스템에서 제작된 악성코드

사용자 이름이 pad-1 시스템과 관련된 악성코드는 [표 8]과 같이 크게 4가지 종류로 분류할 수 있다.

PDB 내용	기능
ConsoleApplication5	외부 파일 Loader
ConsoleApplication9	악성코드 내장 Loader
ConsoleApplication12	특정 포트 LISTENING
없음	시스템 정보 수집 및 화면 캡처 - PDB 정보는 없지만 동일한 헬코드에서 생성됨

[표 8] pad-1에서 제작된 주요 악성코드

ConsoleApplication5.pdb의 변형(md5: f0a5385d0d9f7c546b25a7448ca5b1c9)은 2016년 12월 http://www.i***.com/admin/data/bbs/review2/im/jquery_min_1.5.1.js에서 다운로드 되었다. i***.com은 레드아이즈 그룹이 2017년 1월과 3월 공격에 사용한 웹사이트 주소와 동일하다.

공격자는 jquery_min_1.5.1.js, jquery_min_2.2.2 등의 이름으로 악성 파일을 배포했으며, 제조 업체 등에서 해당 악성코드에 감염된 것으로 확인되었다.

샘플 MD5	배포 주소
f0a5385d0d9f7c546b25a7448ca5b1c9	http://www.i**z.com/admin/data/bbs/review2/im/jquery_min_1.5.1.js
8b55d52b12cf319d9785ad8eeede5ea	http://dr-****s.com/admin/data/banner/jquery_min_1.5.1.js
2fdbb9a500143a2dd3d226a1cc3e45b5	http://dr-****s.com/admin/data/banner/jquery_min_2.2.2.js

[표 9] ConsoleApplication5.pdb 변형 관련 정보

ConsoleApplication9.pdb 를 가진 악성코드는 아래의 주소에서 파일을 다운로드 한다.

샘플 MD5	배포 주소
2fdbb9a500143a2dd3d226a1cc3e45b5	http://dr-v****s.com/admin/data/banner/jquery_min_2.2.2.js

[표 10] ConsoleApplication9.pdb 악성코드 정보

PDB 정보는 존재하지 않지만 pad-1 문자열을 가진 악성코드와 동일한 암호 해제 코드에서 나온 악성코드는 시스템 정보 수집 및 화면 캡처 기능을 가지고 있다(md5: f613c9276d0deb19d0959aa2fbfc737c). 이 악성코드의 변형은 2017년 가을까지 약 9개가 발견되었다.

안랩 제품의 대응 현황

안랩의 안티멀웨어 프로그램인 V3 제품군에서는 레드아이즈 공격 그룹의 악성코드를 다음과 같은 진단명으로 탐지 및 치료하고 있다.

<V3 제품군 진단명>

- Trojan/Win32.Agent (2017.02.07.00)
- Trojan/Win32.Backdoor (2015.08.01.00)
- Trojan/Win32.Reloaderx (2016.11.06.00) 등

결론

레드아이즈(Red Eyes)는 2016년에 가을에 나타난 공격 그룹으로, 최근 이목이 집중되고 있다. 다양한 공격 방식을 사용하고 있으며 악성코드 내에 First, Happy, Work 등의 문자열을 갖고 있는 것이 특징이다. 이 공격 그룹은 2015년 오퍼레이션 프로그램스바이미(Operation ProgramsByMe)의 공격 그룹과 동일한 그룹이거나 직·간접적으로 연관되었을 가능성이 있다. 시기적으로 2015년과 2016년 봄까지 왕성하게 활동하던 공격 그룹의 움직임이 사라진 후 2016년 가을에 발견되었다.

만약 연관성이 있다면 레드아이즈 공격 그룹은 2015년, 혹은 그 이전부터 한국에서 활동해온 것으로 짐작할 수 있다. 이 공격 그룹의 악성코드에서 공격자의 추가적인 정보를 얻을 수 있었는데, 동일한 소스코드를 사용한 것으로 보이는 악성코드의 컴파일 경로가 각기 다르다는 점에서 여러 명의 악성코드 제작자가 존재하는 것으로 추측할 수 있다.

현재 레드아이즈 공격 그룹은 한국뿐만 아니라 다른 나라에도 공격을 시도하고 있어 향후 이 공격 그룹의 움직임을 지속적으로 주시할 필요가 있다.

Appendix

참고자료

- [1] Korean MalDoc Drops Evil New Years Presents (<http://blog.talosintelligence.com/2017/02/korean-maldoc.html>)
- [2] Introducing ROKRAT (<http://blog.talosintelligence.com/2017/04/introducing-rokrat.html>)
- [3] ROKRAT Reloaded (<http://blog.talosintelligence.com/2017/11/ROKRAT-Reloaded.html>)
- [4] Korea In The Crosshairs (<http://blog.talosintelligence.com/2018/01/korea-in-crosshairs.html>)
- [5] Flash 0-Day In The Wild: Group 123 At The Controls (<http://blog.talosintelligence.com/2018/02/group-123-goes-wild.html>)
- [6] APT37 (Reaper): The Overlooked North Korean Actor (<https://www.fireeye.com/blog/threat-research/2018/02/apt37-overlooked-north-korean-actor.html>)
- [7] Threat Analysis ROKRAT Malware (<https://www.carbonblack.com/2018/02/27/threat-analysis-rokrat-malware>)
- [8] 한글 파일 공격 분석... 공격자 뭘 노렸나 (<http://www.ahnlab.com/kr/site/securityinfo/secunews/secuNewsView.do?seq=27234>)
- [9] 무명의 악성코드 분석가들, Personal Communication

추가 정보

2015년부터 2016년까지 활동한 오퍼레이션 프로그램스바이미(Operation ProgamByMe)에서 사용된 악성코드의 PDB 정보는 다음과 같다.

C:\Users\Naughty Develop\Desktop\New Backdoor2.5-with-cmd-resource\New Backdoor2.3\Release\Backdoor.pdb
D:\FirstBackDoor(2015_1_10)\FirstBackDoor(2015_1_10)\Release\FirstUrlMon.pdb
D:\TASK\ProgamByMe(2015.1~)\2010Main\EXE_AND_SERVICE\Release\Manager.pdb
D:\TASK\ProgamByMe(2015.1~)\FirstBackDoor(2015_7_24)\Release\office.pdb
D:\TASK\ProgamByMe(2015.1~)\FirstBackdoor(2015_7_24)\Release\PrivilegeEscalation.pdb
D:\TASK\ProgamByMe(2015.1~)\Happy\2010PHV2\EXE_AND_SERVICE\Release\KeyLogger.pdb
D:\TASK\ProgamByMe(2015.1~)\Happy\2010PHV2\EXE_AND_SERVICE\Release\ScreenCap.pdb
D:\TASK\ProgamByMe(2015.1~)\HncUpdateUAC\C++\Release\CppUACSelfElevation.pdb
D:\TASK\ProgamByMe(2015.1~)\HncUpdateUAC\C++\Release\Installer.pdb
D:\TASK\ProgamByMe(2015.1~)\HncUpdateUAC\C++\Release\Manager_Them.pdb
D:\TASK\ProgamByMe(2015.1~)\MyWork\Relative Backdoor\KeyLogger_ScreenCap_Manager\Release\SoundRec.pdb
D:\TASK\ProgamByMe(2015.1~)\MyWork\Relative Backdoor\KeyLogger_ScreenCap_Manager\Release\Manger.pdb
D:\TASK\ProgamByMe(2015.1~)\MyWork\Relative Backdoor\KeyLogger_ScreenCap_Manager\Release\ScreenCap.pdb
D:\TASK\ProgamByMe(2015.1~)\ShellCode\Debug\HwpConvert.pdb
D:\TASK\ProgamByMe(2015.1~)\ShellCode\Release\UACTest.pdb
E:\Task\ProgamByMe(2015.1~)\EXE_AND_SERVICE\EXE_AND_SERVICE\Debug\Manager.pdb

E:\task\ProgramsByMe(2015.1~)\WEXE_AND_SERVICE\WEXE_AND_SERVICE\Release\TransProxy.pdb
N:\TASK\ProgramsByMe(2015.1~)\MyWork\Relative Backdoor\Installer\Release\Installer.pdb
N:\TASK\ProgramsByMe(2015.1~)\MyWork\Relative Backdoor\New Backdoor2.4\Release\InstallBD.pdb
P:\PH2015_2.2\New Backdoor2.2\New Backdoor2.2\Release\CppUACSelfElevation.pdb
P:\TASK\ProgramsByMe(2015.1~)\MyWork\Relative Backdoor\New Backdoor2.3\Release\InstallBD.pdb
T:\TASK\ProgramsByMe(2015.1~)\MyWork\Relative Backdoor\New Backdoor2.3-with-cmd-resource\New Backdoor2.3\Release\Backdoor.pdb
z:\work\4th\plugin\OffSM\Release\OffSM.pdb
Z:\work\4th\plugin\SM\Release\SM.pdb
Z:\work\1st\Agent\Release\HncUp.pdb
Z:\work\1st\Agent\Release\PotPlayerUpdate.pdb