


An Innovative Obfuscated Code Analysis Algorithm

AppSec Latam 2011

Sobre mim...

- Membro Trustwave SpiderLabs Research
- Um dos criadores do Suricata IDS/IPS
- Mantenedor Apache ModSecurity
- Membro IEEE (pesquisas publicadas China, Inglaterra, EUA, Brasil, Portugal)

Agenda

- a. Motivação
- **b.** Objetivos
- c. O que é um código ofuscado?
- d. Soluções atuais
- e. Algorítmo
- f. Resultados
- g. Conclusões

Motivação

- Ausência de um modelo capaz de classificar a intenção do código ofuscado em IDS, IPS, WAFs, dentre outros devices.
- Provedores de conteúdo, Hosting... não são capazes de julgar a intenção de códigos ofuscados de seus clientes.

Objetivos

- A solução deve atender aos requisitos:
 - Poder de classificação
 - Adaptabilidade
 - Generalização
 - Performance


O Que é um código ofuscado ??

 Um código ofuscado é aquele que passou por um processo de transformação de forma que sua leitura seja de dificil entendimento.

Clear text javascript	Obfuscated javascript
<script> alert('teste') </script>	eval(function(p,a,c,k,e,d) {e=function(c){return c};if (!".replace(/^/,String)){while(c) {d[c]=k[c] c}k=[function(e) {return d[e]}];e=function() {return'\\w+'};c=1};while(c){if(k [c]){p=p.replace(new RegExp('\ \b'+e(c)+'\\b','g'),k[c])}}return p} ('<0>1(\'2\') 0 ',3,3,'script alert teste'.split(' '),0,{}))

Soluções atuais

Análise sintática dos códigos:

- Geralmente baseadas em string search e pattern matching.
- Quase nenhum poder de adaptação e generalização.
- Boa performance.

Análise semântica dos códigos:

- Geralmente necessita de emulação, execução, desofuscação do código.
- Bom poder de adaptação e generalização.
- Baixa performance.

- Processo estocástico com estados discretos.
 - Cadeias de Markov
- Carecterísticas de algorítmos para aprendizagem de máquina.
 - Base de treinamento e validação
 - Supervisão e ajuste por correção de erro

- Definição dos estados
 - Aqueles comumente encontrados em códigos ofuscados

States (S)
charCodeAt
String
fromCharCode
charAt
function
substr
unescape
replace
length
This
eval
call
u([0-9]){4}

Table II. Obfuscated code states (S)

 Para cada estado (S), a ligação L(S) entre eles obedecendo a função

$$P\left(X_{j} = S_{i+1} | X_{i} = S_{i}\right)$$

Origina uma cadeia


Fig 1. Example of a chain with four states S.

• Onde cada probabilidade de transição é dada:

$$D_{ij} = \frac{K}{\sum_{i=0}^{N} \sum_{j=0}^{N} L(S_{ij})}$$

 Duas cadeias são criadas da base de treinamento, destas duas matrizes quadradas são criadas (modelos):

$$M = \begin{bmatrix} 0.1 & 0.1 & 0.1 & 0 \\ 0 & 0.2 & 0 & 0.2 \\ 0 & 0 & 0.05 & 0.05 \\ 0 & 0 & 0 & 0.2 \end{bmatrix} \quad B = \begin{bmatrix} 0 & 0 & 0.2 & 0 \\ 0 & 0 & 0.1 & 0 \\ 0.1 & 0 & 0 & 0.1 \\ 0 & 0 & 0 & 0.5 \end{bmatrix}$$
(3)

• Dos modelos, temos duas definições: g(x) < f(x) para códigos reconhecidamente benignos e f(x) >= g(x) para maliciosos, sendo :

$$\mathbf{f}(\mathbf{y}) = \sum_{ij} D_{ij} \rightarrow \forall L(S_{ij}) \mid \exists L(S_{ij}) \in M_{n,n}$$
 (4)

$$g(y) = \sum_{ij} D_{ij} \rightarrow \forall L(S_{ij}) | \exists L(S_{ij}) \in B_{n,n}$$
 (5)

Em caso de erro de reconhecimento:

$$E = f(y) - g(y) \tag{6}$$

$$E = g(y) - f(y) \tag{7}$$


• E um ajuste na cadeia será feito:

$$D_{ij} = D_{ij} + E * \left[\frac{(D_{ij} * 100)}{f(y)} \right] * v$$
 (8)


$$D_{ij} = D_{ij} + E * \left[\frac{\left(D_{ij} * 100 \right)}{g(y)} \right] * v$$
 (9)

From the spider point of view...

Algoritmo – pré-treinamento


Modelo - Maliciosos


Modelo - Benignos

Algoritmo - pós-treinamento


Modelo - Maliciosos


Modelo - Benignos

Resultados


 90% de classificação correta

Fig 3. Evolution and tendency in training phase

 90% de classificação correta


Fig 4. Evolution and tendency in validation phase.

Conclusões

- O protótipo apresentou uma capacidade aceitável de classificar e de generalizar.
- Necessidade de aumento da base de treinamento e validação para deploy em ambiente real.
- Treinamento e validação ~95%


Obrigado!