RSA Conference 2015

San Francisco | April 20-24 | Moscone Center

SESSION ID: ANF-T09

Detecting Unknown Malware: Security Analytics & Memory Forensics

Fahad Ehsan

Cyber Security Researcher
@memfors4all

Where it all Started

Welcome to the Dungeon (c) 1986 Basit & Amjad (pvt) Ltd.

BRAIN COMPUTER SERVICES 730 NIZAB BLOCK ALLAMA IQBAL TOWN
LAHORE-PAKISTAN PHONE :430791,44324

Beware of this VIRUS.... \$#@%

http://campaigns.f-secure.com/brain/virus.html

Bolware .. Boleto Fraud - \$3.75 Billion

Country: Brazil (since 2013)

Total Victims: 192,227 (unique IPs)

Browsers: IE, Firefox, Chrome

Method:

Create Dummy Exe (AvastSvc.exe)

Code Injection into a legit Process

Wait for Browser Launch

Launch Injected code

Create hooks in system APIs

Create a copy and Add Registry Key

RegKey:

HKCU\Software\Microsoft\Windows\CurrentV

RSA

http://www.emc.com/collateral/whitepapers/h13282-report-rsa-discovers-boletofraud-ring.pdf

Regin: Super Spyware - Nov 2014

- Cyber-espionage tool developed by a nation state. Affects GSM and all major OS.
- Regin takes its name from "IN REGistry"
- Recently detected by Symantec , Kaspersky
 - -Active since 2008
- Modular Domino Affect
- Thought to be as complex as
- Stuxnet
- Targets found across the world, 14 countries and still counting

2014: Major Incidents

JPMORGAN CHASE & CO.

RSA*Conference2015

San Francisco | April 20-24 | Moscone Center

Agenda

- Unknown Malware
- Memory Forensics
- IOCs and Threat Intelligence
- Security Analytics
- My Solution
- Q & A

What is 'Unknown Malware'

All Malware is 'Unknown' at some point in its life. Rule and Signature based tools often fail to detect 'Unknown' malware.

- Any malware that is not detected by traditional and modern security tools at any given time.
- The bottle neck is generally the time taken by the vendors to update the signatures and contents.
- Unknown Malware can target a specific environment, which makes it even more difficult to detect e.g. stuxnet
- 'Unknown Malware' generally target Zero-Vulnerabilities, as there is little protection available against such vulnerabilities.

Common Enterprise Security Tools

Most of the tools found in enterprise today are signature or rule based.

Host based

Network based

Latest Host Based Tool: On-Host Forensics

Host based tools

Mandiant Redline Carbon Black Encase eDiscovery

Memory Forensics

Forensic Analysis of the Memory dump taken from an infected computer. Traditionally, this is done manually with the help of tools.

- Memory dump taken from a live system
- Identify artifacts in memory which can be malicious or stealthy
- Techniques
- In enterprises, generally used for Incident Response
- The findings can be helpful for future investigations
- Build internal repository of known malware and build defenses against them

How Memory Forensic Tools work

In most cases, a successful malware infection leaves a trail of evidence and symptoms in the memory

- Audits and collects running processes, drivers from memory, registry data, tasks, network connections etc
- Analyze data, which is collected from the Memory, this maybe based on heuristics or other techniques
- Perform Indicator of Compromise (IOC) analysis.
- It is any artifact residing in the memory or on the system, e.g. Registry Key, File Hash, Connection, Process, Files

Source: SANS Website

RS∧Conference2015

Threat Intelligence

It is a source of information which provides early warnings on emerging threats applicable to your environment.

- TI can be gathered from multiple sources
- Cyber Security Communities e.g. CERTs, Cyber Security Forums, OpenIOC, Cybox
- Government briefings e.g. US-CERT, FBI
- Open Forums e.g. facebook, IRC channels, Websites
- In-House/Vendor Research E.g. Verizon, McAfee etc
- Closed Source Peer Discussions

RS\(^Conference2015

RS\(^Conference2015

Using Memory Forensics with Security Analytics

The Security Analytics solution brings information together from multiple sources to detect Malware.

Detecting Known Malware

Both IOCs and Signatures have similar limitations, both require somebody to report. You need something smarter.

IOCs

Open Format

Low turnaround time

Can be incomplete / experimental

May requires internal research

Can be customized

Somebody needs to report

Signatures

Vendor Specific

Depends on the Vendor

Independently validated by Vendor

Environment independent

Limited Customization

Somebody needs to report

Detecting Known Malware: ZEUS

If any of the criteria in the IOC is met, the host is likely to be infected with Zeus.

Understand your Environment

One of the ways to detect 'Unknown' Malware is by baselining your environment

- Compare your current environment with a known old state.
- Statistical analysis of your environment
- Use Security Analytics Solution to do massive historical analysis
- Identify anomalies in your environment
- Build strong research and incident response capabilities to detect and respond to 'Unknown' Malware

RS\(^Conference2015

Detecting Unknown Malware

Security Analytics can be used to detect anomalies by doing comparisons against last known baseline.

The Solution

- Based on an Open source Toolkit and relatively cheap solutions
- Volatility is a well known open source memory
 Analysis tool
- ◆ Has built in Malware detection capabilities √oL√LTY
- Supports Windows, Linux, Android, Mac OS etc
- Can help in capturing Indicators of compromise (IOC) by listing memory contents as text or dumping files
- Items like processes, connections, registry keys etc can be dumped to disk

The Solution

Step 1

Dump memory to a Secure Drive.
The Secure Drive is Hidden from the user.

Step 2

Run Volatility to extract contents of the memory

RS∧°Conference2015

The Solution

Step 3

Send data to a central server every 30 mins

DB and Analytics Server

Lab Setup

- A Windows XP Client 1 GB RAM Running Volatility
- Windows 7 Running SQL Server
- This is our POC Security Analytics Engine
- Sample IOCs loaded in the Security Analytics solution
- The server receives memory analysis data from the Client and processes it

The Demo

Detect known malware using IOC

Detecting 'Unknown' Malware

Pros and Cons

Benefits

- Cost
- Provides vital information from clients which may not be available from any other source e.g. registry key, active processes
- Open source tool, which is flexible. The scripts can be changed to suit the environment and scale in the future.
- Can be integrated with external Intelligence feeds to detect emerging threats

Concerns

- Can be resource intensive, consumes CPU during advanced analysis
- Based on open source tools with limited support
- Data Privacy

So where do we go from here

- We learned today that a Memory Forensics tool can be developed using open source software
- You can start small and scale as you learn more about your own environment
- You don't need deploy a fancy Analytics solution to get started with finding 'Unknown' Malware

The Big Picture

Memory Forensics is a growing field and it will play a vital role as Security Analytics Solutions mature.

Credits

- Lenny Zeltser @lennyzeltser
 - http://zeltser.com/
- Jamie Levy Volatility project
 - http://gleeda.blogspot.se/
- Malware Analyst's Cookbook
 by Michael Ligh , Steven Adair ,
 Blake Hartstein, Matthew Richard
- The Art of Memory Forensics
 by Michael Ligh, Andrew Case,
 Jamie Levy, AAron Walters

Thank You

Questions?

Fahad Ehsan

CyberSecurity Researcher

fahade@gmail.com

Twitter: @memfors4all

GitHub Location: https://github.com/MemForsKing/memfors4all

