

RSA® Conference 2018

San Francisco | April 16–20 | Moscone Center

SESSION ID: HTA-W02

POISON PIXELS: COMBATTING IMAGE STEGANOGRAPHY IN CYBERCRIME

Dr Simon R Wiseman

CTO
Deep Secure
@srw_deepsecure

Poison Pixels

- Steganography in cyber attacks
- What is it?
- Why is it a problem?
- How does it work?
- Where might it be?
- What can we do about it?

Resources online : <https://rsa2018.deep-secure.com>

RSA® Conference 2018

STEGANOGRAPHY

What is it?

Steganography is...

WIKIPEDIA

The word *steganography* combines the Greek words *steganos*, meaning "covered, concealed, or protected" and *graphein* meaning "writing".

- Steg = Concealed writing

How well concealed does a message have to be to count as Steganography?

Steganography is...

- You can see the symbols and they make sense
- But there's another meaning that isn't obvious

Looks like an anodyne statement

John has a long moustache

But is there a hidden meaning?

(the invasion starts tomorrow)

How Un-Obvious?

- Steganography is data with double meaning
 - One overt
 - One hidden
- Cannot discover presence of hidden meaning with normal tools
- Two grades of steganography
 - Can't be detected, even with specialist tools
 - Discoverable using specialist analysis tools

RSA® Conference 2018

STEGANOGRAPHY

Why is it a problem?

Stegware

- Attackers use Steg to evade detection
 - Hiding dangerous looking code
 - Hiding command and control
 - Hiding exfiltrated sensitive data

propoint.

OOPS, THEY DID IT AGAIN: APT TARGETS RUSSIA AND BELARUS WITH ZEROT AND PLUGX

FEBRUARY 02, 2017 Darien Huss, Pierre T, Axel F and Proofpoint Staff

The BMPs used for stage 2 in all the instances we analyzed looked like normal images (Fig. 15, 16) which indicated a form of steganography is being used that minimizes changes to the appearance of the image.

Analysis of the F.bmp image revealed that it is indeed using Least Significant Bit (LSB) Steganography [9,10], a commonly used form of steganography that embeds data in an image without significantly affecting its appearance.

Stegano exploit kit poisoning pixels

BY PETER STANCIK POSTED 6 DEC 2016 - 12:00PM

ESET researchers have discovered a new exploit kit spreading via malicious ads on a number of reputable news websites, each with millions of visitors daily. Since at least the beginning of October 2016, the bad guys have been targeting users of Internet Explorer and scanning their computers for vulnerabilities in Flash Player. Exploiting these flaws in the code, they have been attempting to download and execute various types of malware.

Hiding Dangerous Code

- Code appended to an image file

A small boring image

With a hidden message

		blue.gif			
00	47 49 46 38	39 61 0F 00	10 00 80 00	00 00 5A FF	00 00 00 2C
20	8F A9 CB ED	0F A3 9C B4	DA 8B 73 2B	00 3B 27 22	0D 0A 41 64
40	6D 62 6C 79	4E 61 6D 65	20 50 72 65	73 65 6E 74	61 74 69 6F
60	74 61 74 69	6F 6E 46 72	61 6D 65 77	6F 72 6B 0A	6E 43 6F 72
80	4D 65 73 73	61 67 65 42	6F 78 5D 3A	3A 53 68 6F	74 65 6D 2E
A0	73 21 27 20	29 0D 0A		77 28 20 27	50 6F 69 73
				6F 6E 20 50	69 78 65 6C
					GIF89a Ä Z , Ñ è@ÀÌ fú¥/ä\$+ ;'" Add-Type -AssemblyName PresentationCore, PresentationFramework [System.Windows.MessageBox]::Show('Poison Pixel s!')

Anti-Virus scanning: Sees harmless image

Covert Command & Control

Attacker back at base

- Hide command in an image
- Compose a Tweet including image
- Add agreed hash tag to Tweet
- Send Tweet

Attack in target system

- Poll Twitter for agreed hash tag
- Fetch Tweets, extract attached image
- Extract command from image
- Execute command

Network monitoring: Sees Tweets fetched from Twitter

Covert Egress

Attacker back at base

- Send URL of a drop box to the target
 - Using Steg in a Tweet
 - Different and varied destinations
- Wait for data to be uploaded to URL
- Decode stolen data from image

Attack in target system

- Receive URL via a Tweet
- Put stolen data in an image using Steg
- Upload image to URL

Network monitoring: Sees Tweets and occasional harmless uploads

RSA® Conference 2018

STEGANOGRAPHY

How does it work?

Encoding Information in Redundant Data

- Irrelevant data
 - Data appended to a file, e.g. the GIF we've just seen
- The order of lists that implement sets
 - Order of colours in a palette, e.g. a GIF
- Redundant encodings
 - Duplicate colours in a palette, e.g. a GIF
- The low order bits of an audio / visual signal
 - Low order bits of a True Colour image, e.g. a PNG

Order of Lists that Implement Sets

- Order of colours in a palette

$3 \times 2 \times 1 = 6$ possible orderings
equivalent to $\log^2(6) = 2.58$ bits

8' palette has $256!$ possible orderings
equivalent to $\log^2(256!) = 1683.99$ bits = 210bytes

Exponential growth in capacity

Using Palette Ordering

- 256-colour BMP, GIF & PNG
 - Encoding/decoding algorithm complicated, but given in Knuth
 - Offsets to palette and pixel data (can be) fixed
 - Encoding requires pixel data to be adjusted – no problem for infiltration

Redundant Encodings

- Duplicate colours in a palette

Using Duplicate Colours

- 256-colour BMP
 - Easy encoding/decoding algorithm
 - Palette with duplicates in fixed index positions can be agreed
 - Offset to pixel data can be fixed
- 256-colour GIF & PNG
 - Harder to encode/decode as pixel data is compressed

Low Order Bits in Audio / Visual Signal

- Low order bits of a True Colour image

4032 × 3024 pixels
Hiding 725kBytes of text
“Pride and Prejudice”

Using Low Order Bits

- 24' BMP
 - Easy encoding/decoding algorithm
- 24' PNG & JPEG
 - Difficult encoding/decoding algorithm as pixel data is compressed
 - But image libraries could be used

JPEG Compression

- JPEG compression uses a DCT transformation then Huffman encoding

52	55	61	66	70	61	64	73
63	59	55	90	109	85	69	72
62	59	68	113	144	104	66	73
63	58	71	122	154	106	70	69
67	61	68	104	126	88	68	70
79	65	60	70	77	68	58	75
85	71	64	59	55	61	65	83
87	79	69	68	65	76	78	94

-26	-3	-6	2	2	-1	0	0
0	-2	-4	1	1	0	0	0
-3	1	5	-1	-1	0	0	0
-3	1	2	-1	0	0	0	0
1	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0

8x8 block of pixel values, one colour component

Not very compressible

DCT coefficients

Highly compressible

JPEG Least Significant Bit Steganography

- Exact values of DCT coefficients are not very important visually
 - Information can be encoded in LSB of coefficients

$$\begin{bmatrix} -26 & -3 & -6 & \textcircled{2} & 2 & -1 & 0 & 0 \\ 0 & -2 & -4 & 1 & 1 & 0 & 0 & 0 \\ -3 & 1 & 5 & -1 & -1 & 0 & 0 & 0 \\ -3 & 1 & 2 & \textcircled{-1} & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

$$\begin{bmatrix} -26 & -3 & -6 & \textcircled{3} & 2 & -1 & 0 & 0 \\ 0 & -2 & -4 & 1 & 1 & 0 & 0 & 0 \\ -3 & 1 & 5 & -1 & -1 & 0 & 0 & 0 \\ -3 & 1 & 2 & \textcircled{-2} & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

JPEG Steganalysis

- LSB steganography in DCT is detectable to a degree

Natural images
have normal
distribution of
coefficients

111x 111x 000x 001x

Randomising least
significant bits
flattens out the
histogram

*Chi² test
measures
flattening*

F3 Steganography Algorithm

- F3 decrements absolute value
 - Cannot encode values in zero coefficients
 - Preserves symmetry of histogram
 - Defeats Chi² test
- Greatly increases zeroes
 - Detectable because slope gradient is unusual

Coefficient Swapping

- Information encoded in relative ordering of coefficients
 - Does not change coefficient values, so preserves first order statistics
 - Reduced capacity but undetectable

$$\begin{bmatrix} -26 & -3 & -6 & 2 & 2 & -1 & 0 & 0 \\ 0 & -2 & -4 & 1 & 1 & 0 & 0 & 0 \\ -3 & 1 & 5 & -1 & -1 & 0 & 0 & 0 \\ -3 & 1 & 2 & -1 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

$$\begin{bmatrix} -26 & -3 & -6 & 2 & 2 & -1 & 0 & 0 \\ 0 & -2 & -4 & 1 & 1 & 0 & 0 & 0 \\ -3 & 1 & 5 & 2 & -1 & 0 & 0 & 0 \\ -3 & 1 & -1 & -1 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

$R > G \Rightarrow 0$

$R < G \Rightarrow 1$

10 pairs $\Rightarrow 3$ bytes/64 pixels

RSA® Conference 2018

STEGANOGRAPHY

Where might it be?

Opportunities for Hiding

- There's a Steg opportunity in every file format...
- Images
 - Colour palette ordering, Pixel Least Significant Bit, Coefficient ordering
 - Scan line padding, Redundant palettes, Pixel overwriting, Transparency

Monochrome BMP
31bits/row

GIF
256x3 bytes

BMP with RLE
unlimited

PNG
8bits/pixel

Opportunities for Hiding

- There's a Steg opportunity in every file format
- JSON, XML, Office
 - Attribute ordering

```
<w:bottom w:val="single" w:sz="8" w:space="4" w:color="4F81BD" />  
<w:bottom w:color="4F81BD" w:space="4" w:sz="8" w:val="single" />
```

$$4 \text{ attributes} \Rightarrow \log_2(4!) = 24 \Rightarrow 4 \text{ bits}$$

- Whitespace
 - Space, tab, linefeed, carriage return => 4 codes = 2 bits per character

Opportunities for Hiding

- There's a Steg opportunity in every file format
- Plain Text
 - Unicode combining diacritics vs. precomposed characters

y + ^ = Ѣ

Cyrillic y + breve = Ѣ
(U+0443) (U+02D8) (U+045E)

RSA® Conference 2018

STEGANOGRAPHY

What can we do about it?

Detection

- Detectable steganography
 - Well yes, it's detectable
 - But can be difficult to avoid false positives
- Undetectable steganography
 - Er well, it's not detectable
 - At best, only with considerable false positives and false negatives
 - At worst, completely invisible to the eye and to analysis
 - No more difficult to encode/decode than detectable steg

*Detection isn't
going to defeat
Stegware*

Annihilation

- Don't try to detect it
- Eliminate the places it hides
- Remove redundant data
- Replace redundant data

Only use one way to encode information

Content Threat Removal

- CTR is a method of defeating attacks in digital content
- Does not rely on detection
- Transforms the way information is represented
- Annihilates steg as a by-product

Extraction not Detection

1 Data arrives

2 Information extracted

3 Original data always discarded
(whether it is safe or not)

Build New not Fix Up Old

4 Information extracted

5 New data built for delivery

Business information delivered
Any attacks discarded

Stegware Removal

- CTR Transformation process naturally normalises data
 - Eliminates irrelevant data
 - Orders structures in a fixed way
 - Always uses same encoding
 - Easy addition to remove audio/visual redundancy
 - Reduce resolution to match usage
 - Replace redundant bits with zero
- } Annihilates discoverable steganography
} Annihilates undetectable steganography

RSA® Conference 2018

WRAPPING UP

Summary

- Steganography is being used by cyber attackers
- Detection strategies are flawed
 - You can't detect steganography when it is done properly
- Look for strategies that annihilate steganography
 - Not just re-writing images to eliminate cross-site attacks

When you get back to the office...

- If you are accepting images from the public
 - Check your servers are washing the images properly
- If you allow social media
 - Keep it away from sensitive data and systems
- Start thinking that detection is not the answer

RSA® Conference 2018

THANK YOU FOR COMING ALONG

Questions?

Follow up at the Deep Secure
stand #4522 in North Expo

simon.wiseman@deep-secure.com