

Evading next-gen AV using A.I.

Hyrum Anderson

hyrum@endgame.com

@drhyrum

/in/hyrumanderson

The Promise of Machine Learning

- Learn *from data* what constitutes malicious content or behavior
- Discriminatory patterns learned automatically, not obviously constructed by hand
- Generalize to never-before-seen samples and variants...
 - ...so long as data used for “training” is representative of deployment conditions
 - motivated adversaries actively trying to invalidate this assumption

Goal: Can You Break Machine Learning?

- Static machine learning model trained on millions of samples

- Simple structural changes that don't change behavior
 - unpack
 - '.text' -> '.foo' (remains valid entry point)
 - create '.text' and populate with '.text from calc.exe'

Adversarial Examples

(scaled for visibility)

- Machine learning models have **blind spots / hallucinate** (modeling error)
- Depending on model and level of access, they **can be straightforward to exploit**
 - e.g., deep learning is fully differentiable
(directly query what perturbation would best bypass model)
- Adversarial examples can **generalize across models / model types** (Goodfellow 2015)
 - blind spots in YOUR model may also be blind spots in MY model

Taxonomy of Attacks Against ML

Related work: full access to model

Bus (99%), Ostrich (1%)

BUT...

Malware (90%), Benign (10%)

Attack:

*Query deep learning model:
what change will be most
dramatic reduction in score?
(gradient)*

*Malware variant not a PE file
Change in file breaks behavior*

+ modified bytes or features

!=

break PE format
destroy function

Same conditions exist for approaches based on generative adversarial networks

Related work: attack score-reporter

Summary of Previous Works

Gradient-based attacks: perturbation or GAN

- Attacker requires full knowledge of model structure and weights
 - Or can train a mimic model
- Presents worst-case attack to the model
- Generated sample may not be valid PE file

Genetic Algorithms

- Requires only score from black box model
- Oracle/sandbox [expensive] needed to ensure that functionality is preserved

Goal: Design an AI that chooses **format- and function-preserving mutations** to bypass **black-box** machine learning. Reinforcement Learning!

Atari Breakout

Nolan Bushnell, Steve Wozniak, Steve Bristow

Inspired by Atari Pong

"A lot of features of the Apple II went in because I had designed Breakout for Atari"

(The Woz)

Game

- Bouncing ball + rows of bricks
- Manipulate paddle (left, right)
- Reward for eliminating each brick

Atari Breakout: an AI

- **Environment**
 - Bouncing ball + rows of bricks
 - Manipulate paddle (*left, right*)
 - Reward for eliminating each brick
- **Agent**
 - Input: **environment state** (pixels)
 - Output: **action** (*left, right*)
 - Feedback: delayed **reward** (score)
- Agent learns through 1000s of games what action to take given state of the environment

<https://gym.openai.com/envs/Breakout-v0>

Anti-malware evasion: an AI

- **Environment**

- A malware sample (*Windows PE*)
- Buffet of malware mutations
 - *preserve format & functionality*
- Reward from static malware classifier

- **Agent**

- Input: **environment state** (*malware bytes*)
- Output: **action** (*stochastic*)
- Feedback: **reward** (*AV reports benign*)

The Agent's State Observation

Features

- Static Windows PE file features compressed to 2350 dimensions
 - General File Information
 - Machine/OS/linker info
 - Section characteristics
 - Imported/exported functions
 - Strings
 - File byte and entropy histograms
- Fed to neural network to choose the best action for the given “state” (Deep Q-Learning)

The Agent's Manipulation Arsenal

Functionality-preserving mutations:

- **Create**
 - New Entry Point (w/ trampoline)
 - New Sections
- **Add**
 - Random Imports
 - Random bytes to PE overlay
 - Bytes to end of section
- **Modify**
 - Random sections to common name
 - (break) signature
 - Debug info
 - UPX pack / unpack
 - Header checksum
 - Signature

Library to Instrument Executable Formats

Quarkslab

The Machine Learning Model

Static PE malware classifier

- gradient boosted decision tree (*non-differentiable*)
- need not be known to the attacker
- for demo purposes, we reuse feature extractor employed by the agent to represent “state”
- present an optimistic situation for the agent

Machine learning malware model (w/ source!) for demo purposes only. Resemblance to Endgame or other vendor models is incidental.

Game Setup

Environment

- No concept of “*you lose, game over*”
 - artificially terminate game after max_turns unless unsuccessful
- GBDT Model trained on 100K benign+malicious samples

Agent

- Agent #1: gets score from machine learning malware detector
- Agent #2: gets malicious/benign label
- Double DQN with dueling network with replay memory

Shall we play a game?

Expectation Management

- Agent has no knowledge about AV model (*black box*)
- Agent receives incomplete
- Agent has limited (and stochastic) actions

...but AV engines conservative to prevent FPs,
so maybe there's a chance...

A dramatic scene from a robot combat arena. Two robots are positioned in the center of a ring, facing each other in a confrontational stance. The robot on the left is dark-colored with glowing blue and purple highlights, while the robot on the right is primarily red with white and blue stripes. The background shows a large, cheering crowd behind a safety fence, and bright stadium lights illuminate the arena. A banner on the left side of the ring reads "#ROBOTCOMBAT".

Ready, Fight!

Evasion Results

15 hours to do 100K trials (~10K episodes x 10 turns each)

Warning Long episodes can “overattack” to specific model
add_section, add_section, add_section, add_section, add_section

Model Hardening Strategies

Adversarial training

- Train with new evasive variants

Feedback to the human

category	evasion %	dominant action sequence
ransomware	3%	unpack->add section->change entrypoint
backdoor	1%	pack (low entropy)->add imports

We're releasing code

gym-malware OpenAI environment

<https://github.com/drhyrum/gym-malware>

Agent

- Preliminary DQN agent for playing game
- [contribute] improve actions, improve RL agent

Environment

- [provided] Manipulations written via LIEF to change elements of a PE file
- [provided] Feature extraction via LIEF to convert raw bytes into environment “state”
- [you provide] API access to AV engine you wish to bypass (default: attack toy mode that is provided)
- [you provide] Malware samples for training and test

Summary

- Machine Learning Models quite effective at new samples
 - But all models have blind spots that can be exploited
- Our ambitious approach
 - Craft a game of bot vs. AV engine
 - Variants guaranteed to preserve **format** and **function** of original
 - No malware source code needed
 - No knowledge of target model needed
- Only modest results. Make it better!
<https://github.com/drhyrum/gym-malware>

Thank you!

Hyrum Anderson

Technical Director of Data Science

hyrum@endgame.com

@drhyrum

/in/hyrumanderson

Co-contributors:

Anant Kharkar, University of Virginia

Bobby Filar, Endgame

Phil Roth, Endgame

ENDGAME.