

An AI Approach to Malware Similarity Analysis: Mapping the Malware Genome With a Deep Neural Network

Dr. Konstantin Berlin
Senior Research Engineer
Invincea Labs

Enterprise Networks are Under Constant Attack

Number of Network Breaches Per Year
(Verizon's 2016 Data Breach Investigations Report)

- Intelligence is critical for prevention
- Cyber defenders are overwhelmed
- AI can help find important relations

Intelligence through Malware Triage

- Benefits
 - Identify threat actors
 - Link various attacks to a single actor
 - Quickly understand functionality
 - Speed up reverse engineering
- Mitigation
 - Signatures
 - Network Rules

Nearest-Neighbor Classification

Attribute Extraction

Attributes

- Byte n-grams
- Opcode n-grams
- Printable strings
- System calls
- ...

Attribute Embedding

Jang, Jiyong et. al. *Proceedings of the 18th ACM conference on Computer and communications security*. ACM, 2011.
Sæbjørnsen, Andreas, et al. *Proceedings of 18th international symposium on Software testing and analysis*. ACM, 2009.
Bayer, Ulrich, et al. *NDSS*. Vol. 9. 2009.
...Many more

Similarity Search

- MinHash
- Feature hashing
- Other sketching
- ...

What Can Go Wrong with Embedding?

- Embeddings skew distances
 - Same embedded data can give different neighbors (ex. Alaska and Russia)

Issues with Attribute Embedding

Possible Attributes #1

Possible Attributes #2

How to get consistent results, regardless of features?

Supervised Classification (Endpoint Solution)

Joshua Saxe and Konstantin Berlin, (MALWARE). IEEE, 2015.

Categorical Classification

Not enough for a triage system!

Malware Detection

0.97 F1-score (precision and recall)

- 1500 Microsoft Families
- 2.0M Training⁷ files

How do we map malware into an embedding so that distances make semantic sense?

Imaginary World of Malware Factories

- Ideal World
 - Each hidden factory produces one malware family/variant
 - Factories are positioned relative to what and how they exploit vulnerabilities
- ...but this not what we have!?

There is No Spoon Embedding...

- We created the embedding when we selected the features
- We can morph them in any way we choose
- One good way to morph the features is using a deep neural network

"The Matrix", 1999

Morphing the Embedding

Variational Autoencoder

Kingma, D. P., & Welling, M. (2013). *arXiv preprint arXiv:1312.6114*.

Embedding Visualization

- Toy Example

- 8 family/variant prediction
- 2D embedding

- virus.win32.nabucur.d
- virus.win32.ramnit.i
- virus.win32.sality.at
- virus.win32.shodi.i
- virus.win32.virut.ae
- virus.win32.virut.br
- virus.win32.virut.k
- worm.win32.allapple.a

Only one factory

Embedding clusters families

Results

- 800K samples
 - 1500 family/variants (99% coverage)
- Time-split Validation
 - Train on old data
 - Test on 30 days later
- Measure F1-score of 3-nearest neighbor classifier

Feature Vector

Semantic Embedding

Deep-learning Features

Conclusion

- Developing feature extraction is expensive and requires time consuming tuning to adapt to a specific domain
- Traditional approaches to malware similarity are unsupervised and so are brittle
- Using supervised-learning approaches we can improve existing features by embedding them into a more optimized space
- **Automatic (re)tuning will improve detection rates and reduce cost**

More Information

- Email: kberlin@invincea.com
- Twitter: [@kberlin](https://twitter.com/kberlin)