

Hardware-Assisted Malware Analysis

Marcus Botacin¹, André Grégio³, Paulo Lício de Geus²

¹Msc. Candidate
Institute of Computing - UNICAMP
{marcus}@lasca.ic.unicamp.br

²Advisor
Institute of Computing - UNICAMP
{paulo}@lasca.ic.unicamp.br

³Co-Advisor
Federal University of Paraná (UFPR)
gregio@inf.ufpr.br

July 28th, 2017

Topics

- 1 **Introduction**
 - Malware
 - Malware Analysis
 - Anti-Analysis
 - Transparency
- 2 **Research**
 - A Survey
 - Branch Monitoring
- 3 **Final Remarks**
 - Conclusions
 - Future Work
 - Acknowledgments

Topics

- 1 **Introduction**
 - Malware
 - Malware Analysis
 - Anti-Analysis
 - Transparency
- 2 **Research**
 - A Survey
 - Branch Monitoring
- 3 **Final Remarks**
 - Conclusions
 - Future Work
 - Acknowledgments

Malware Threats.

Figure: Washington Post: <https://tinyurl.com/ljo7ekm>

Figure: BBC: <https://tinyurl.com/mfogjhe>

Malware Analysis

Topics

1 Introduction

- Malware
- **Malware Analysis**
- Anti-Analysis
- Transparency

2 Research

- A Survey
- Branch Monitoring

3 Final Remarks

- Conclusions
- Future Work
- Acknowledgments

Introduction Research Final Remarks
Malware Analysis

Malware Analysis.

Figure: Imperva: <https://tinyurl.com/zkbsnl2>

Researchers Reverse Engineer Latest CryptoBit Ransomware to Decrypt Files

By GoldSparrow in [Computer Security](#)

User Rating: ★★★★★ (1 votes, average: 5.00 out of 5)

Figure: Enigma: <https://tinyurl.com/kydgvwe>

More specifically...

Static Analysis

Analyzing without executing it.

Dynamic Analysis

Analyzing by executing it.

Topics

1 Introduction

- Malware
- Malware Analysis
- **Anti-Analysis**
- Transparency

2 Research

- A Survey
- Branch Monitoring

3 Final Remarks

- Conclusions
- Future Work
- Acknowledgments

Introduction Research Final Remarks
oooooooo●oo
Anti-Analysis

Malware Analysis.

PetrWrap Crypto Ransomware Blocks Security Researchers From Reverse Engineering Code Samples

JP Buntinx · March 16, 2017 · News, Security

Figure: Themerkle: <https://tinyurl.com/kasuxcr>

MAY 13, 2017 @ 04:01 AM 95,046 ⚡ The Little Black I

How One Simple Trick Just Put Out That Huge Ransomware Fire

Figure: Forbes: <https://tinyurl.com/l7ecrex>

What happens to static analysis?

Control Flow Obfuscation

[Listing 1:](#) Control flow obfuscation example.

```
1 entry: xor eax, eax
2 jnz %l1
3 l1: xor eax, eax
4 jnz %l2
5 l2: xor eax, eax
6 jnz %l3
7 ln: ...
```

What happens to static analysis?

What happens to dynamic analysis?

Debugger Detection

[Listing 2: Anti-debug example.](#)

```
1 if(IsDebuggerPresent())
2 printf("debugged\n");
```

VM Detection

[Listing 3: Anti-vm example.](#)

```
1 cpuid(0x40000000, &eax, &ebx, &ecx, &edx);
2 memcpy(hyper_vendor_id + 0, &ebx, 4);
3 if (!strcmp(hyper_vendor_id, "VMwareVMware"))
4 printf("VM\n");
```

And then...

Figure: Real malware claiming a registry problem when an anti-analysis trick succeeded.

And then...

Figure: Commercial solution armored with anti-debug technique.

And then...

Figure: Real malware impersonating a secure solution which cannot run under an hypervisor.

Topics

1 Introduction

- Malware
- Malware Analysis
- Anti-Analysis
- Transparency

2 Research

- A Survey
- Branch Monitoring

3 Final Remarks

- Conclusions
- Future Work
- Acknowledgments

Definitions

- ① Higher privileged.**
- ② No non-privileged side-effects.**
- ③ Identical Basic Instruction Semantics.**
- ④ Transparent Exception Handling.**
- ⑤ Identical Measurement of Time.**

Introduction Research Final Remarks
ooooooooooooooo ●ooooooooooooooo oooooooooooooooo
A Survey

Topics

1 Introduction

- Malware
- Malware Analysis
- Anti-Analysis
- Transparency

2 Research

- A Survey
- Branch Monitoring

3 Final Remarks

- Conclusions
- Future Work
- Acknowledgments

HVM

Figure 2. A Type 1 or bare-metal hypervisor sits directly on the host hardware.

Figure: Type-1 Hypervisor. Source: <https://tinyurl.com/ku7oh05>

HVM

Figure: HVM operating layers

HVM

Figure: HVM memory operation.

HVM

Figure: Ether's architecture.

HVM

Figure: Fattori's architecture.

A Survey

HVM

Event	Description	Arguments
ProcessSwitch	Context (process) switch	—
Exception	Execution	Exception vector, faulty instruction, error code
Interrupt	Hardware or software interrupt	Interrupt vector, requesting instruction
BreakpointHit	Execution breakpoint	Breakpoint address
WatchpointHit	Watchpoint on data read/write	Watchpoint address, access type, hitting instruction
FunctionEntry	Function call	Function name/address, caller/return address
FunctionExit	Return from function	Function name/address, return address
SyscallEntry	System call invocation	System call number, caller/return address
SyscallExit	Return from system call	System call number, return address
IOPoperationPort	I/O operation through hardware port	Port number, access type
IOPoperationMmap	Memory-mapped I/O operation	Memory address, access type

Figure: Fattori's traceable events.

HVM

Event	Exit cause	Native exit
ProcessSwitch	Change of page table address	✓
Exception	Exception	✓
Interrupt	Interrupt	✓
BreakpointHit	Debug except. / Page fault except.	
WatchpointHit	Page fault except.	
FunctionEntry	Breakpoint on function entry point	
FunctionExit	Breakpoint on return address	
SyscallEntry	Breakpoint on syscall entry point	
SyscallExit	Breakpoint on return address	
IOPortOperation	Port read/write	✓
IOMmap	Watchpoint on device memory	

Figure: Fattori's techniques.

HVM

Figure: MAVMM's overhead.

SMM

Figure: Operation modes. Source: <https://tinyurl.com/l2uqr8d>

SMM

Figure: SMIs. Source: <https://tinyurl.com/kuqlmau>

Battle of the rings

Figure: Processor rings. Source: <https://tinyurl.com/mzjezk>

Introduction Research Final Remarks
ooooooooooooooo ooooooooooooo●oooooooooooooooooooooooooooo
A Survey

AMT/ME

Figure: Arstechnica. Source: <https://tinyurl.com/kc62fw8>

Introduction Research Final Remarks
ooooooooooooooo ooooooooooooo●oooooooooooooooooooooooooooo
A Survey

SGX

Intel® SGX: CPU-enhanced Application Security

Empowering Developers to Better Protect Code and Data

Figure: SGX enclaves. Source: <https://tinyurl.com/ln6eb4g>

External Hardware

Figure: JTAG. Source: <https://tinyurl.com/m8r79e8>

Branch Monitor

Figure: Branch Stack.

Performance Monitor

Figure: PMU-based side-effect detection.

Source: <https://tinyurl.com/m9zgphk>

GPUs

Figure: GPU. Source: <https://tinyurl.com/lnhufn9>

Introduction Research Final Remarks
ooooooooooooooo oooooooooooooooo●ooooooooooooooo oooooooooooooooo
A Survey

TSX

Figure: TSX-based CFI. Source: <https://tinyurl.com/l8jfycj>

Introduction **Research** Final Remarks
ooooooooooooooo oooooooooooooooo●ooooooooooooooo oooooooooooooooo

Branch Monitoring

Topics

1 Introduction

- Malware
- Malware Analysis
- Anti-Analysis
- Transparency

2 Research

- A Survey
- Branch Monitoring

3 Final Remarks

- Conclusions
- Future Work
- Acknowledgments

Proposed Framework

Figure: Proposed framework architecture.

Could I develop a performance-counter-based malware analyzer?

Could I isolate processes' actions?

Figure: Data Storage (DS) AREA.

Could I develop a performance-counter-based malware analyzer?

Could I isolate processes' actions?

Figure: Local Vector Table (LVT).

Could I develop a performance-counter-based malware analyzer?

Is CG reconstruction possible?

Table: ASLR - Library placement after two consecutive reboots.

Library	NTDLL	KERNEL32	KERNELBASE
Address 1	0xBAF80000	0xB9610000	0xB8190000
Address 2	0x987B0000	0x98670000	0x958C0000

Could I develop a performance-counter-based malware analyzer?

Is CG reconstruction possible?

Table: Function Offsets from `ntdll.dll` library.

Function	Offset
NtCreateProcess	0x3691
NtCreateProcessEx	0x30B0
NtCreateProfile	0x36A1
NtCreateResourceManager	0x36C1
NtCreateSemaphore	0x36D1
NtCreateSymbolicLinkObject	0x36E1
NtCreateThread	0x30C0
NtCreateThreadEx	0x36F1

Could I develop a performance-counter-based malware analyzer?

Is CG reconstruction possible?

Figure: Introspection Mechanism.

Could I develop a performance-counter-based malware analyzer?

Is CG reconstruction possible?

Figure: Step Into.

Figure: Step Over.

Is CFG reconstruction possible?

Figure: Code block identification.

Is the final solution transparent?

Identified tricks

[Listing 4: Fake Conditional.](#)

```
1 0x190 xor eax, eax  
2 0x192 jnz 0x19c
```

[Listing 5: Control Flow Change.](#)

```
1 0x180 push 0x10a  
2 0x185 ret
```

Is the final solution transparent?

Identified tricks

Listing 6: Hook Detection.

```
1 0x340 cmp eax ,0xe9
2 0x345 jnz 0x347
```

Listing 7: Hardware Debugger Detection.

```
1 0x400 QWORD PTR fs:0x0 ,rsp
2 0x409 mov rax ,QWORD PTR [rsp+0xc]
3 0x40e cmp rbx ,QWORD PTR [rax+0x4]
```

Is the final solution transparent?

Figure: Deviating behavior identification.

Is the final solution transparent?

Deviating Behavior

```
0x870 mov eax,fs:030  
0x876 mov eax,DWORD PTR [eax+0x68]  
0x879 cmp eax,ebx  
0x87b jne <_entry+0x745>
```

```
0x15a5 call <rand>  
0x15aa cmp 0xa,eax  
0x15ad jle <_entry+0x1c>
```

0x881 call <_entry+0x782>

0x755 int 0x2

0x15af call 0x4026ec

0x15b6 call 0x4015bb

Figure: Divergence: True Positive.

Figure: Divergence: False Positive.

Could I develop a Debugger?

Could I develop a Debugger?

Suspending Processes

- `EnumProcessThreads + SuspendThread.`
- `DebugActiveProcess.`
- `NtSuspendProcess.`

Could I develop a Debugger?

Integration

```
ubuntu@ubuntu-VirtualBox: ~
(gdb) target remote 192.168.1.106:5000
Remote debugging using 192.168.1.106:5000
0x00007f712 in ?? ()
(gdb) info registers
eax 0x1 1
ecx 0x2 2
edx 0x3 3
ebx 0x4 4
```

Figure: GDB integration.

Does the solution handle ROP attacks?

ROP Attacks

Figure: ROP chain example.

Does the solution handle ROP attacks?

Does the solution handle ROP attacks?

Gadget-size policy		
LBR Stack		
	Branch	Target
00	73802745	738028D7
01	05F015CA	05F00E17
02	7C348B06	7C34A028
03	7C34A02A	7C34252C
04	7C34252D	7C36C55A
05	7C36C55B	7C345249
06	7C34524A	7C3411C0
07	7C3411C1	7C34B8D7
08	7C34B8D8	7C366FA6
09	7C366FA7	7C3762FB
10	7C3762FC	7C378C81
11	7C378C84	7C346C0B
12	7C346C0B	7C3415A2
13	7C3415A2	74F64347
14	74F64908	752AD0A1
15	752D6FC8	752AD0AD

Figure: KBouncer's exploit stack.

Does the solution handle ROP attacks?

Exploit Analysis

Table: Excerpt of the branch window of the ROP payload.

FROM	TO
—	0x7c346c0a
0x7c346c0b	0x7c37a140
0x7c37a141	—

Does the solution handle ROP attacks?

Exploit Analysis

Listing 8: Static disassembly of the MSVCR71.dll library.

```
1 7c346c08: f2 0f 58 c3 addsd  %xmm3,%xmm0
2 7c346c0c: 66 0f 13 44 24 04  movlpd %xmm0,0x4(%esp)
```

Listing 9: Dynamic disassembly of the MSVC71.dll executed code.

```
1 0x1000 (size=1) pop rax
2 0x1001 (size=1) ret
```

Is the solution easy to implement?

Is the solution portable?

Talking about Linux

Listing 10: Linux BTS support
(Source:<https://tinyurl.com/mws6v8x>)

```
1 static __init int bts_init(void)
2 bts_pmu.capabilities = PERF_PMU_CAP_AUX_NO_SG
3 | PERF_PMU_CAP_ITRACE
4 bts_pmu.task_ctx_nr = perf_sw_context;
5 bts_pmu.event_init = bts_event_init;
6 bts_pmu.add = bts_event_add;
7 bts_pmu.del = bts_event_del;
8 bts_pmu.start = bts_event_start;
9 bts_pmu.stop = bts_event_stop;
10 bts_pmu.read = bts_event_read;
11 return perf_pmu_register(&bts_pmu,
12 "intel_bts", -1)
```

Is the solution portable?

Talking about Linux

Listing 11: Linux BTS support
(Source:<https://tinyurl.com/mx759d7>)

```
1 perf_init(&pe, MMAP_PAGES);
2 fcntl(gbl_status.fd_evt, F_SETOWN,
 getpid());
3 monitor_loop(pid_child, s_outfile);
```

Is solution's overhead acceptable?

Could the solution run in real-time?

Task	Base value	System monitoring	Penalty	Benchmark monitoring	Penalty
Floating-point operations (op/s)	101530464	99221196	2.27%	97295048	4.17%
Integer operations (op/s)	285649964	221666796	22.40%	219928736	23.01%
MD5 Hashes (hash/s)	777633	568486	26.90%	568435	26.90%
RAM transfer (MB/s)	7633	6628	13.17%	6224	18.46%
HDD transfer (MB/s)	90	80	11.11%	75	16.67%
Overall (benchm. pt)	518	470	9.27%	439	15.25%

Introduction Research **Final Remarks**
ooooooooooooooo ooooooooooooooooooooooooooooooo
Conclusions •oooooooooooooooooooooo

Topics

1 Introduction

- Malware
- Malware Analysis
- Anti-Analysis
- Transparency

2 Research

- A Survey
- Branch Monitoring

3 Final Remarks

- Conclusions
- Future Work
- Acknowledgments

Lessons learned

- Transparency is essential.
- Hardware-assisted approaches may fulfill transparency requirements.
- There are open problems on hardware monitoring.
- Security, performance, and development efforts as trade-offs (really?).
- Performance monitors as lightweight alternatives.

Introduction Research **Final Remarks**
ooooooooooooooo ooooooooooooooooooooooooooooooo oo●ooooooooooooooooooooo:

Future Work

Topics

1 Introduction

- Malware
- Malware Analysis
- Anti-Analysis
- Transparency

2 Research

- A Survey
- Branch Monitoring

3 Final Remarks

- Conclusions
- **Future Work**
- Acknowledgments

And now?

- Multi-core monitor.
- Linux Monitor.
- Malware clustering.

Introduction Research Final Remarks
ooooooooooooooo ooooooooooooooooooooooooooooooo ooooo●ooooooooooooooooooooo:
Future Work

Solution's Availability

Figure: Solution's Availability. Solution is public on github.
<https://github.com/marcusbotacin/BranchMonitoringProject>

Introduction Research

Final Remarks

Acknowledgments

Topics

1 Introduction

- Malware
- Malware Analysis
- Anti-Analysis
- Transparency

2 Research

- A Survey
- Branch Monitoring

3 Final Remarks

- Conclusions
- Future Work
- Acknowledgments

Introduction Research

ooooooooooooooo ooooooooooooooooooooooooooooooo ooooo●ooooooooooooooooooooo;

Final Remarks

Acknowledgments

Questions?

