CS7038 - Malware Analysis - Wk02.2

Container Model of Data Files

Coleman Kane kaneca@mail.uc.edu

January 19, 2017

Data Organization Models

Data organization in a computing system is frequently standardized, so that applications can share data interchangably.

You're probably familiar with some end-user functional standards, such as:

- Filesystems
- Files
- Folders
- Programs
- Archives (ZIP files, etc.)

Files as Containers

You're already somewhat familiar with the idea of files as containers.

One easy example of this is ZIP files.

- The ZIP container is a single file
- The *container* can be conceived as being a bucket that has other files stored within it
- The *container* also contains another data object that describes how all of these files are organized within the ZIP file

In many cases, I like to call these *streams* in an effort to separate the *container* concept from the OS-tied concepts of files, filesystems, folders, etc.

A more generic way to represent the concept of a raw data stream might be using the C array. For instance a 32kB stream might be: byte stream[32768];

Streams and Data Structures

So, a stream can point to a raw byte array. If you're familiar with the concept of *typecasting*, the following operation will look very familiar: struct zip_stream *zip_data =

(struct zip_stream *)&stream;

This would then provide the user with a pointer that can decode the raw data in stream using the protocol described in struct zip_stream.

A very generalized data structure definition for struct zip_stream might be: struct zip_stream {
 byte **streams;
 uint stream_len;
 char **pathnames;

Streams Within Streams

So, say you have decided to ZIP up a ZIP file. For instance, the first one in the archive might have the filename "inside.zip".

Then you may have:

```
zip\_data->pathnames[0] = "inside.zip";
```

Additionally, you could then provide access to the inner ZIP file:

```
struct zip_stream *inner_zip_stream =
 (struct zip_stream*)(zip_data->streams[0]);
```

Furthermore, if you decided to store a PDF file and a DOC file in the ZIP file, you could get a structural definition of those types of files:

```
struct pdf_stream;
struct doc_stream;
```

I like to think of this as the **container model** of streams (or "artifacts").

Adding Parsing to the Mix

An additional step, which had been left out, is that frequently the data is not organized in a format that maps 1:1 to a programming language data structure (we will describe why this is later on).

Parsing functions are intended to take encoded data and fill in a language-native data structure with the necessary contents to reconstruct and navigate the file from the application/tool.

```
So, a more complete example might be to define a new function:
struct zip_stream *parse_zip(byte *input_stream);
And then, you would get a pointer to the decoded data structure:
struct zip_stream *inner_zip_stream(
 zip_data->streams[0]);
```


Applying This to Malware Analysis

A significant portion of malware analysis requires performing **black box reverse engineering** of suspected malware artifacts (which you can more generally represent as *streams*).

One goal that you will frequently have to perform is attempting to decipher the *protocol*, at least in part, of a suspect data stream, so that you can explore the structure of the artifact to extract characteristics such as: look & behavior.

In short, malware analysis frequently involves building up your own parsing function to at least pull out **contextually significant** contents from the containing stream, to make them available for inspection and analysis.

