COM307000 - Software

Dr. Anca Jurcut
E-mail: anca.jurcut@ucd.ie

School of Computer Science and Informatics University College Dublin, Ireland

Future of Malware

Future of Malware

- Recent trends
 - o Encrypted, polymorphic, metamorphic malware
 - Fast replication/Warhol worms
 - o Flash worms, slow worms
 - o Botnets
- □ The future is bright for malware
 - Good news for the bad guys...
 - o ...bad news for the good guys
- □ Future of malware detection?

Encrypted Viruses

- □ Virus writers know signature detection used
- □ So, how to evade signature detection?
- Encrypting the virus is a good approach
 - Ciphertext looks like random bits
 - Different key, then different "random" bits
 - So, different copies have no common signature
- Encryption often used in viruses today

Encrypted Viruses

- How to detect encrypted viruses?
- Scan for the decryptor code
 - More-or-less standard signature detection
 - But may be more false alarms
- Why not encrypt the decryptor code?
 - Then encrypt the decryptor of the decryptor (and so on...)
- Encryption of limited value to virus writers

Polymorphic Malware

- Polymorphic worm
 - Body of worm is encrypted
 - Decryptor code is "mutated" (or "morphed")
 - Trying to hide decryptor signature
 - o Like an encrypted worm on steroids...

Q: How to detect?

A: Emulation — let the code decrypt itself

o Slow, and anti-emulation is possible

Metamorphic Malware

- A metamorphic worm mutates before infecting a new system
 - Sometimes called "body polymorphic"
- Such a worm can, in principle, evade signature-based detection
- Mutated worm must function the same
 - o And be "different enough" to avoid detection
- Detection is a difficult research problem

Metamorphic Worm

- One approach to metamorphic replication...
 - The worm is disassembled
 - Worm then stripped to a base form
 - Random variations inserted into code (permute the code, insert dead code, etc., etc.)
 - Assemble the resulting code
- Result is a worm with same functionality as original, but different signature

Warhol Worm

- "In the future everybody will be world-famous for 15 minutes" — Andy Warhol
- Warhol Worm is designed to infect the entire Internet in 15 minutes
- □ Slammer infected 250,000 in 10 minutes
 - o "Burned out" bandwidth
 - Could not have infected entire Internet in 15 minutes too bandwidth intensive
- □ Can rapid worm do "better" than Slammer?...

A Possible Warhol Worm

- Seed worm with an initial **hit list** containing a set of vulnerable IP addresses
 - Depends on the particular exploit
 - Tools exist for identifying vulnerable systems
- Each successful initial infection would attack selected part of IP address space
- Could infect entire Internet in 15 minutes!
- No worm this sophisticated has yet been seen in the wild (as of 2011)
 - Slammer generated random IP addresses

Flash Worm

- □ Can we do "better" than Warhol worm?
- □ Infect entire Internet in less than 15 minutes?
- Searching for vulnerable IP addresses is the slow part of any worm attack
- Searching might be bandwidth limited
 - Like Slammer
- □ Flash worm designed to infect entire Internet almost instantly

Flash Worm

- □ Predetermine all vulnerable IP addresses
 - Depends on details of the attack
- Embed these addresses in worm(s)
 - Results in huge worm(s)
 - o But, the worm replicates, it splits
- No wasted time or bandwidth!

Flash Worm

- Estimated that ideal flash worm could infect the entire Internet in 15 seconds!
 - Some debate as to actual time it would take
 - Estimates range from 2 seconds to 2 minutes
- In any case...
- ...much faster than humans could respond
- So, any defense must be fully automated
- How to defend against such attacks?

Rapid Malware Defenses

- Master IDS watches over network
 - o "Infection" proceeds on part of network
 - o Determines whether an attack or not
 - o If so, IDS saves most of the network
 - o If not, only a slight delay
- Beneficial worm
 - o Disinfect faster than the worm infects
- Other approaches?

Push vs Pull Malware

- Viruses/worms examples of "push"
- □ Recently, a lot of "pull" malware
- Scenario
 - A compromised web server
 - Visit a website at compromised server
 - Malware loaded on you machine
- □ Good paper: <u>Ghost in the Browser</u>

Botnet

- □ Botnet: a "network" of infected machines
- □ Infected machines are "bots"
 - Victim is unaware of infection (stealthy)
- Botmaster controls botnet
 - o Generally, using IRC (Internet Relay Chat protocol to manage their bots)*
 - P2P botnet architectures exist
- □ Botnets used for...
 - o Spam, DoS attacks, keylogging, ID theft, etc.

^{* !!!} HOMEWORK: Read about IRC and its utility for controlling a botnet. Also read how a covert channel can be useful for controlling a botnet.

Botnet Examples

- XtremBot
 - Similar bots: Agobot, Forbot, Phatbot
 - Highly modular, easily modified
 - Source code readily available (GPL license)
- UrXbot
 - o Similar bots: SDBot, UrBot, Rbot
 - Less sophisticated than XtremBot type
- □ GT-Bots and mIRC-based bots
 - o mIRC is common IRC client for Windows

More Botnet Examples

- Mariposa
 - Used to steal credit card info
 - Creator arrested in July 2010
- Conficker
 - o Estimated 10M infected hosts (2009)
- Kraken
 - Largest as of 2008 (400,000 infections)
- Srizbi
 - o For spam, one of largest as of 2008

Computer Infections

- Analogies are made between computer viruses/worms and biological diseases
- □ There are differences
 - Computer infections are much quicker
 - Ability to intervene in computer outbreak is more limited (vaccination?)
 - o Bio disease models often not applicable
 - o "Distance" almost meaningless on Internet
- □ But there are some similarities...

Computer Infections

- Cyber "diseases" vs biological diseases
- One similarity
 - o In nature, too few susceptible individuals and disease will die out
 - In the Internet, too few susceptible systems and worm might fail to take hold
- One difference
 - o In nature, diseases attack more-or-less at random
 - Cyber attackers select most "desirable" targets
 - Cyber attacks are more focused and damaging
- Mobile devices an interesting hybrid case

Future Malware Detection?

- Malware today far outnumbers "goodware"
 - Metamorphic copies of existing malware
 - Many virus toolkits available
 - o Trudy can recycle old viruses, new signatures
- □ So, may be better to "detect" good code
 - o If code not on approved list, assume it's bad
 - o That is, use whitelist instead of blacklist

Example of Miscellaneous Software based Attacks

- Numerous attacks involve software
- We'll discuss a few issues that do not fit into previous categories
 - o Salami attack
 - Linearization attack
 - o Time bomb
 - o Can you ever trust software?

Salami Attack

- What is Salami attack?
 - Programmer "slices off" small amounts of money
 - Slices are hard for victim to detect
- Example
 - Bank calculates interest on accounts
 - Programmer "slices off" any fraction of a cent and puts it in his own account
 - No customer notices missing partial cent
 - Bank may not notice any problem
 - Over time, programmer makes lots of money!

Salami Attack

- Such attacks are possible for insiders
- Do salami attacks actually occur?
 - o Or is it just <u>Office Space</u> folklore?
- Programmer added a few cents to every employee payroll tax withholding
 - o But money credited to programmer's tax
 - o Programmer got a big tax refund!
- Rent-a-car franchise in Florida inflated gas tank capacity to overcharge customers

Salami Attacks

- Employee reprogrammed Taco Bell cash register: \$2.99 item registered as \$0.01
 - o Employee pocketed \$2.98 on each such item
 - o A large "slice" of salami!
- □ In LA, four men installed computer chip that overstated amount of gas pumped
 - Customers complained when they had to pay for more gas than tank could hold
 - o Hard to detect since chip programmed to give correct amount when 5 or 10 gallons purchased
 - o Inspector usually asked for 5 or 10 gallons

- Program checks for serial number S123N456
- For efficiency, check made one character at a time
- Can attacker take advantage of this?

```
#include <stdio.h>
int main(int argc, const char *argv[])
 int i:
 char serial[9]="S123N456\n";
 for(i = 0; i < 8; ++i)
 if(argv[1][i] != serial[i]) break;
 if(i == 8)
 printf("\nSerial number is correct!\n\n");
```

- Correct number takes longer than incorrect
- □ Trudy tries all 1st characters
 - Find that S takes longest
- □ Then she guesses all 2nd characters: S*
 - o Finds S1 takes longest
- ☐ And so on...
- □ Trudy can recover one character at a time!
 - Same principle as used in lock picking

- What is the advantage to attacking serial number one character at a time?
- Suppose serial number is 8 characters and each has 128 possible values
 - o Then $128^8 = 2^{56}$ possible serial numbers
 - Attacker would guess the serial number in about 2⁵⁵ tries a lot of work!
 - Using the linearization attack, the work is about 8
 * (128/2) = 2⁹ which is easy

- □ A real-world linearization attack
- □ TENEX (an ancient timeshare system)
 - o Passwords checked one character at a time
 - o Careful timing was *not* necessary, instead...
 - o ...could arrange for a "page fault" when next unknown character guessed correctly
 - o Page fault register was user accessible
- □ Attack was very easy in practice

Time Bomb

- □ In 1986 <u>Donald Gene Burleson</u> told employer to stop withholding taxes from his paycheck
- His company refused
- He planned to sue his company
 - He used company time to prepare legal docs
 - o Company found out and fired him
- Burleson had been working on malware...
 - After being fired, his software "time bomb" deleted important company data

Time Bomb

- Company was reluctant to pursue the case
- So Burleson sued company for back pay!
 - o Then company finally sued Burleson
- □ In 1988 Burleson fined \$11,800
 - Case took years to prosecute...
 - Cost company thousands of dollars...
 - o Resulted in a slap on the wrist for attacker
- One of the first computer crime cases
- Many cases since follow a similar pattern
 - Companies reluctant to prosecute

Trusting Software

- □ Can you ever trust software?
 - o See <u>Reflections on Trusting Trust</u>
- Consider the following thought experiment
- Suppose C compiler has a virus
 - When compiling login program, virus creates backdoor (account with known password)
 - When recompiling the C compiler, virus incorporates itself into new C compiler
- Difficult to get rid of this virus!

Trusting Software

- Suppose you notice something is wrong
- □ So you start over from scratch
- □ First, you recompile the C compiler
- Then you recompile the OS
 - o Including login program...
 - o You have not gotten rid of the problem!
- ☐ In the real world
 - Attackers try to hide viruses in virus scanner
 - Imagine damage that would be done by attack on virus signature updates