

____Symantec Research Labs

Automatic Generation of String Signatures for Malware Detection

Scott Schneider, Kent Griffin – SRL Xin Hu – University of Michigan, Ann Arbor Tzi-cker Chiueh – Stonybrook University

September 24, 2009

String Signature Generation

- Goal: Given a set of malware samples, derive a minimal set of string signatures that can cover as many malware samples as possible while keeping the FP rate close to zero
 - 48-byte sequences from code
- Why string signatures?
 - Still one of the main techniques for Symantec and other AV companies
 - Higher coverage than file hashes → smaller signature set
 - Currently created manually!

System Overview

Heuristics

3 main categories:

- Probability-based using a Markov chain model
- Diversity-based identifies rare libraries and other reused code
- Disassembly-based examines assembly instructions

Discrimination power

- The best heuristics have high FP reduction and low coverage reduction
- log (FP_i / FP_f) / log (Coverage_i / Coverage_f)
- Raw vs marginal discrimination power

Goodware Model Effectiveness

Modeling

- Fixed 5-gram Markov chain model
 - Fixed because the rarest byte sequences are the most important
 - LZ-based training backfired
 - Variable-order models use much more memory
- Needed ~100 MB of relevant data to work
- Probability calculated as in Prediction by Partial Matching
 - $p(c|ab) = [c(abc) / c(ab)] * (1-\epsilon(c(ab))) + p(c|b) * \epsilon(c(ab))$
 - $\varepsilon(c) = \operatorname{sqrt}(32) / (\operatorname{sqrt}(32) + \operatorname{sqrt}(c))$

Scaling the Model

- We have TBytes of training data
 - A model trained on this would use too much memory
 - Solution: create several models, then prune and merge them

Pruning

- If p(c|ab) is close to p(c|b), we don't need node abc
- If $|\log(p(c|ab)) \log(p(c|b))| < \log(threshold)$, remove abc
 - Thresholds up to 200 preserve most of the model's effectiveness

Pruned Model Results

100 MB training data (for pruned case)

Pruned Model Results Continued

1 GB training data (for pruned case)

Diversity-based Heuristics

- High coverage signatures are more likely to be from rare library code
 - Model-only tests had 25-30% FPs
- So we examine the diversity of covered malware files
 - If files are from many malware families, it's probably a library

Byte-level Diversity-based Heuristics

- Group count/ratio
 - Cluster malware into families
 - Reject signatures that cover too many groups or have too high a ratio of groups to covered files
- Signature position deviation
 - How much does the signature's position in the files vary?
- Multiple common signatures
 - Find a 2nd signature a fixed distance (≥1kb) away in all covered files

Instruction-level Diversity-based Heuristics

- Enclosing function count
 - Different enclosing functions indicates code reuse
- Several ways of comparing enclosing functions:
 - Exact byte sequences
 - Instruction op codes with some canonicalization
 - e.g. All ADD instructions are treated the same
 - Instruction sequence de-obfuscation
 - e.g. "test esi, esi" and "or esi, esi" is the same

Method	% FP sig.s Remaining	% all sig.s Remaining	Discrimination Power
Exact byte sequences	17%	54%	2.9
Op code canonicalization	78%	90.5%	2.5
Instruction de-obfuscation	89%	94.7%	2.1

Disassembly-based Heuristics

- IDA Pro's FLIRT –
 Fast Library Identification and Recognition Technology
 - Universal FLIRT
 - Library function reference heuristic
 - Address space heuristic
- Code interestingness...

Code Interestingness Heuristic

- Encodes Symantec analysts' intuitions using fuzzy logic
- Targets code that is suspicious and/or unlikely to FP
- Points for
 - Unusual constant values
 - Unusual address offsets
 - May indicate custom structs/classes
 - Local, non-library function calls
 - Math instructions
 - Often done by malware for obfuscation

Results

Thresholds	Coverage	# sigs	# FPs	# Good sigs	# So-so sigs	# Bad sigs
Loose	15.7%	23	0	6	7	1
Normal	14.0%	18	0	6	2	0
Strict	11.7%	11	0	6	0	0
All non-FP	22.6%	220	0	10	11	9

- Used samples for August 2008
 - 2,363 unpacked files

Threshold settings	Prob.	Group ratio	Pos. dev.	# common sig.s	Interesting score	Min. coverage
Loose	-90	0.35	4000	Single	13	3
Normal	-90	0.35	3000	Single	14	4
Strict	-90	0.35	3000	Dual	17	4

Results

- 2007-8 files
 - 46,988 unpacked files

Thresholds	Coverage	# sigs	# FPs
Loose	14.1%	1650	7
Normal	11.7%	767	2
Normal + pos. dev. 1,000	11.3%	715	0
Strict	4.4%	206	0
All non-FP	31.8%	7305	0

Raw Discrimination Power

Heuristic	% FPs Remaining	% Coverage	Discrimination Power
Position deviation (from ∞ to 8,000)	41.7%	96.6%	25
Min File Coverage (from 3 to 4)	6.0%	83.3%	15
Group Ratio (from 1.0 to .6)	2.4%	74.0%	12
*Probability (from -80 to -100)	51.2%	73.7%	2.2
*Interestingness (from 13 to 15)	58.3%	78.2%	2.2
Multiple common sig.s (from 1 to 2)	91.7%	70.2%	0.2
*Universal FLIRT	33.1%	71.7%	3.3
*Library function reference	46.4%	75.7%	2.8
*Address space	30.4%	70.8%	3.5

^{*}Not entirely raw

Heuristic	# FPs	% Coverage
Position deviation (from 3,000 to ∞)	10	121%
Min File Coverage (from 4 to 3)	2	126%
Group Ratio (from 0.35 to 1)	16	162%
Probability (from -90 to -80)	1	123%
Interestingness (from 17 to 13)	2	226%
Multiple common sig.s (from 2 to 1)	0	189%
Universal FLIRT	3	106%
Library function reference	4	108%
Address space	3	109%

Multi-component Signatures

# Components	# Allowed FPs	Coverage	# Signatures	# FPs
2	1	28.9%	76	7
2	0	23.3%	52	2
3	1	26.9%	62	1
3	0	24.2%	44	0
4	1	26.2%	54	0
4	0	18.1%	43	0
5	1	26.2%	54	0
5	0	17.9%	43	0
6	1	25.9%	51	0
6	0	17.6%	41	0

- 16 bytes per component, from code and data
- Tested against a smaller goodware set

Thank You!

Tzi-cker Chiueh chiueh@cs.sunysb.edu

Kent Griffin kent_griffin@symantec.com

Xin Hu huxin@eecs.umich.edu

Scott Schneider scott_schneider@symantec.com

Good Signature #0

☐ IDA View-A		
*.text:00019B7D	pop	ebx
*.text:00019B7E	lea	eax, [ebp-1DCh]
.text:00019884	push	eax
.text:00019B85	push	24h
.text:00019B87	push	offset unk_18784
.text:00019B8C	call	sub_1978A
.text:00019891	push	bx
.text:00019B93	push	edi
.text:00019B94	inc	bl
.text:00019B96	стр	edi, esi
.text:00019B98	and	bx, 6394h
.text:08019B9D		
.text:00019BA2		
.text:00019BA5		
text:00010RAA		
.text:00019BAB		
text:000198AD		
.text:00019BAF		
.text:00019880		
.text:000198B3		dx, si
.text:00019BB6		
.text:00019888	cmp	edx, 1332h
* .text:00019BBE	стр	dh, 79h
.text:00019BC1	dec	edx
.text:00019BC2	test	esi, edx
.text:00019BC4	mov	cx, 1D30h
.text:00019BC8	add	dx, 225Fh
.text:00019BCD	pop	edx
.text:00019BCE	pop	CX
.text:00019BD0	lea	eax, [ebp-1DCh]
.text:00019BD6	push	eax
.text:00019BD7	push	3Ch
.text:00019BD9	push	offset unk_1B7E0
.text:00019BDE	call	sub_1978A
.text:00019BE3	push	ebx
.text:00019BE4	inc	ebx
.text:00019BE5	mov	bx, 3EA5h

- Uses 16-bit registers
- Several interesting constants
- Covers 73 files in our malware set
- Very low probability (-140)
- High interestingness score (33)
- Perfect diversity scores

Good Signature #1


```
国 IDA View-A
 .text:00010BF2
 add
 al, [ebx]
 .text:00010BF4
 ; CODE XREF: sub 10BDF+3fj
 .text:00010BF4 loc 10BF4:
 : sub 10BDF+91i
 .text:00010BF4
 .text:00010BF4
 call
 near ptr loc 10BFD+1
 .text:00010BF9
 CMP
 [ebx+2Fh], ch
 .text:00010BFC
 inc
 eax
 .text:00010BFD
 ; CODE XREF: sub 10BDF:loc 10BF41p
 .text:00010BFD loc 10BFD:
 *.text:00010BFD
 al, [ebx+5E5F04C4h]
 xor
 .text:00010BFD
 endn :
 sp-analusis failed
 .text:00010BFD
 *.text:00010C03
 ebx
 pop
 .text:00010C04
 pop
 ebp
 .text:00010C05
 retn
 .text:00010C06
 : ======= S II B R O II T I N F ========
 .text:00010C06
 .text:00010C06
 .text:00010C06 ; Attributes: bp-based frame
 .text:00010C06
 .text:00010C06; void stdcall DriverReinitializationRoutine(struct DRIVER OBJECT *, PV
 .text:00010C06 DriverReinitializationRoutine proc near ; DATA XREF: DriverReinitialization
 ; sub 10095+Alo
 .text:00010C06
 .text:00010C06
 .text:00010C06 DriverObject
 = dword otr 8
 .text:00010C06
 .text:00010006
 push
 ebp
 .text:00010C07
 mov
 ebp, esp
 .text:00010C09
 push
 ebx
 .text:00010C0A
 push
 eax
 .text:00010C0B
 push
 ebx
 .text:00010C0C
 pop
 ebx
 .text:00010C0D
 pop
 eax
 .text:00010C0E
 push
 0F912h
 .text:00010C13
 push
 22A6h
 .text:00010C18
 push
 454Dh
 .text:00010C1D
 push
 9513h
```

- Several constants
- Covers 65 in our malware set
- Interestingness score 19
- Perfect diversity scores

Good Signature #2


```
IDA View-A
 .text:00012364
 55
 pop
 esi
 .text:00012365
 inc
 .text:00012366
 : CODE XREF: .text:0001235F1i
 .text:00012366 loc 12366:
 .text:00012366
 call
 sub 13171
 .text:0001236B
 ebx
 push
 .text:0001236C
 ebx, OAh
 mov
 .text:00012371
 ebx
 pop
 .text:00012372
 eax, [ebp+8]
 mov
 .text:00012375
 bute ptr [eax+60h], 96h
 mov
 .text:00012379
 eax, [ebp+8]
 mov
 byte ptr [eax+61h], 2
 : CODE XREF: .text:888123871
 .text:000123AC
 nop
 .text:000123AD
 .text:000123AD
 ----- S U B R O U T I N E -----
 .text:000123AD
 .text:000123AD
 : CODE XREF: .text:000123A71p
 .text:000123AD sub 123AD
 proc near
 .text:000123AD
 dword ptr [esp+1], 6
 add
 .text:00012381
 retn
 .text:000123B1 sub 123AD
 endp
```

- Several constants
- Covers 63 in our malware set
- Interesting-ness score 21
- Perfect diversity scores


```
IDA View-A
 cl, [ebp-11h]
 .text:00403567
 mov
 75300h
 .text:0040356A
 push
 cl. cl
 .text:0040356F
 test
 .text:00403571
 setz
 dl
 [ebp-11h], dl
 .text:00403574
 mov
 ; CODE XREF: WinNain@16 28 0+781
 : CODE XREF: WinMain@16 20 0+4881
 ; CODE XREF: WinHain@16 20 0+4621
 WinNain@16 28 8+49Cfi ...
 .text:004035A4
 call
 sub 406DC0
 .text:004035A9
 ; CODE XREF: WinMain@16 20 0+3FDfj
 .text:004035A9 loc 4035A9:
 .text:004035A9
 byte ptr [ebp-4], OFh
 mov
 ecx, [ebp-2Ch]
 .text:004035AD
 lea
 .text:004035B0
 imp
 1oc 4030BE
 .text:004035B0 ; END OF FUNCTION CHUNK FOR WinMain@16 20 0
```

Suspicious constants multiples of 10,000

This sig and variants cover 50+ files

Interestingness score 13

Good group count, std dev, single sig

Eliminated by better threshold

So-so Signature #50


```
IDA View-A
 short loc 10009E15
 .text:10009E0E
 iz
 sub 100065DA
 .text:10009E10
 call
 .text:10009E15
 ; CODE XREF: sub 100
 .text:10009E15 loc 10009E15:
 .text:10009E15
 eax, dword 1002A558
 mov
 : sub 10009D13+1131
 1002A560h
 .text:10009E4A
 push
 10009085h
 .text:10009E4F
 push
 .text:10009E54
 push
 ebx
 .text:10009E55
 ebx
 push
 [ebp+arq 0], ebx
 .text:10009E56
 mov
 beginthreadex
 .text:10009E59
 call
 esi, ds:CreateEventA
 .text:10009E5E
 mov
 esp, 18h
 .text:10009E64
 add
 .text:10009E67
 push
 ebx
 ; 1pName
 ; bInitialState
 .text:10009E68
 1
 push
 1
 : bManualReset
 .text:10009E6A
 push
 .text:10009E6C
 push
 ebx
 ; lpEventAttributes
 hHandle, eax
 .text:10009E6D
 MOV
 .text:10009E72
 call
 esi ; CreateEventA
 .text:10009E74
 push
 offset aA7c8b0edDa7d4a : "A7C8B0ED-U
```

- 1 interesting constant
- Covers 4 files in our malware set
- Interestingness score 16
- Good diversity scores
- Eliminated by best thresholds

Bad Signature #16


```
自 IDA View-A
 .text:004042EB
 push
 ds:GetEnvironmentStringsA
 .text:004042EC
 call
 .text:004042F2
 mov
 esi, eax
 .text:004042F4
 pop
 eax
 .text:004042F5
 push
 esi
 .text:004042F6
 test
 eax, eax
 .text:004042F8
 ins
 short loc 404310
 .text:004042FA
 : CODE XREF: .text:004
 .text:004042FA loc 4042FA:
 .text:004042FA
 CMP
 byte ptr [esi], 3Dh
 .text:004042FD
 inz
 short loc 404310
 .text:004042FF
 test
 bute ptr [esi], OFFh
 .text:00404302
 iz
 short loc 404326
 .text:00404304
 inc
 eax
 .text:00404305
 iz
 short loc 404326
 .text:00404307
 : CODE XREF: .text:004
 .text:00404307 loc 404307:
 * .text:00404307
 inc
 esi
 .text:00404308
 test
 bute ptr [esi], OFFh
 .text:0040430B
 inz
 short loc 404307
 .text:0040430D
 inc
 esi
 .text:0040430E
 imp
 short loc 4042FA
 .text:00404310
 .text:00404310
 .text:00404310 loc 404310:
 : CODE XREF: .text:004
 ; .text:004042FDfj ...
 .text:00404310
 .text:00404310
 CMP
 bute ptr [esi], 3Dh
 .text:00404313
 iz
 short loc 40431D
 .text:00404315
 test
 byte ptr [esi], OFFh
 .text:00404318
 jz
 short loc 404326
 .text:0040431A
 dec
 eax
 .text:0040431B
 iz
 short loc 404326
 .text:0040431D
 .text:0040431D loc 40431D:
 CODE XREF: .text:004
 .text:0040431D
 : .text:004043211i
 .text:0040431D
 inc
 esi
 .text:0040431E
 test
 byte ptr [esi], OFFh
```

- Generic logic
- Only 1 interesting 1-byte constant
- Covers 7 files
- Interestingness score 13
- Bad diversity scores