

Challenging Anti-virus through Evolutionary Malware Obfuscation

Marco Gaudesi

Andrea Marcelli

Ernesto Sanchez

Giovanni Squillero

Alberto Tonda

Goal

Develop a new obfuscation mechanism based on evolutionary algorithms.

It can be used by [security industries](#) to stress the analysis methodologies and to test the ability to react to malware mutations.

Packer

A packer [compresses or encrypts](#) the instructions and data of a program generating a new executable version. At run time, the new executable decompresses the original program in memory, and then jump into it.

Packers have been originally designed to save disk space. Then they have been introduced in the world of malicious software: the code must be decrypted before static analysis can be applied. Moreover changing the encryption key produces a completely different executable.

The unpacking stub:

- 1) It decompresses and decrypts the original code.
- 2) It resolves the imports of the executable: if the import table is packed, the loader cannot resolve the imports and load the corresponding DLLs.
- 3) It transfers back the control to the Original Entry Point (OEP).

Generating the code

1 Generate an opcode sequence

Randomly-generated, variable-length sequence of x86 assembler instructions.

```
5E  
56  
311E  
01C3  
85C0  
75F7  
C3  
pop esi  
push esi  
xor [esi],ebx  
add ebx,eax  
test eax, eax  
jnz 0x5  
ret
```

2 Test the sequence. Is it reversible?

Encoding and decoding routines are applied subsequently to sequence of bytes.

Fitness evaluation with the Jaccard Index

Original vs Encoded Version

Future Work

IoT Worm

The diffusion of Internet of the Things devices, strongly network oriented, which often lack of proper security measures represents the perfect environment where a new evolutionary worm, platform independent, can spread.

Malware

/ malicious software /

hides as long as possible

communicates

executes the payload

propagates

Encrypted

1988

Cascade

One of the easiest ways to hide the functionality of the virus code was encryption. The virus starts with a constant decryptor that is followed by the encrypted virus body.

Memorial

Oligomorphic viruses do change their decryptors in new generations. Win95/Memorial had the ability to build 96 different decryptor patterns.

Crypto

Polymorphic viruses can create an endless number of new decryptors that use different encryption methods to encrypt the constant part (except their data areas) of the virus body.

Zmist

Zmist Metamorphic viruses do not have a decryptor, nor a constant virus body. However, they are able to create new generations that look different from the original one by compiling Portable Executable files to its smallest elements, it moves code blocks out of the way, inserts files, regenerates code and data references, including relocation information, and rebuilds the executable.

Oligomorphic

1997

W32/Smile

Memorial Oligomorphic viruses do change their decryptors in new generations. Win95/Memorial had the ability to build 96 different decryptor patterns.

Polymorphic

Polymorphic viruses can create an endless number of new decryptors that use different encryption methods to encrypt the constant part (except their data areas) of the virus body.

W32/Zellome

Metamorphic

1998

W32/Zellome

Zmist Metamorphic viruses do not have a decryptor, nor a constant virus body. However, they are able to create new generations that look different from the original one by compiling Portable Executable files to its smallest elements, it moves code blocks out of the way, inserts files, regenerates code and data references, including relocation information, and rebuilds the executable.

Evolutionary

2002

W32/Sinatra

The malware uses an evolutionary algorithm to generate completely new obfuscating algorithms.

The individuals are a set of working packers and the 'fitness' is how similar the new executable is to the original one.

Jaccard Index

$$J(A, B) = \frac{|A \cap B|}{|A \cup B|}$$

It is used to evaluate the similarity between a Malware sample and the original one.

Experimental Evaluation

8 recent malware samples for Windows 32 bit

High initial detection rate + Executable behavior susceptible to heuristic evaluation

virus total

OPSWAT Metascan

57 AV engines

44 AV engines

Further evaluation with locally installed AVs

Try the Evolutionary Obfuscator against advanced Anti-Virus based on Deep Neural Network.

