

恶意代码分析与防治技术

第13章 数据加密与解密

王志

zwang@nankai.edu.cn

南开大学 网络空间安全学院 2022-2023学年

本章知识点

- The Goal of Analyzing Encoding Algorithms
- Simple Ciphers
 - 重点: XOR、BASE64
- Common Cryptographic Algorithms
 - 难点: 信息熵Entropy
- Custom Encoding
- Decoding
 - 重点: 自解密Self-decoding

The Goal of Analyzing Encoding Algorithms

Reasons Malware Uses Encoding

- Hide configuration information
 - Such as C&C domains
- Save information to a staging file
 - Before stealing it
- Store strings needed by malware
 - Decode them just before they are needed
- Disguise malware as a legitimate tool
 - Hide suspicious strings

The Goal

- Identify the encoding functions
 - Understand the encoding method
- Decode malware secrets
 - Using the encoding knowledge

Simple Ciphers

Why Use Simple Ciphers?

- They are easily broken, but
 - They are small, so they fit into space-constrained environments like exploit shellcode
 - Less obvious than more complex ciphers
 - Low overhead, little impact on performance
- These are *obfuscation*, not *encryption*
 - They make it difficult to recognize the data, but can't stop a skilled analyst

允公允帐日新月异

Caesar Cipher

• Shift each letter forward 3 spaces in the alphabet

ABCDEFGHIJKLMNOPQRSTUVWXYZ

DEFGHIJKLMNOPQRSTUVWXYZABC

• Example

ATTACK AT NOON

DWWDFN DW QRRQ

XOR

$$0 \text{ xor } 0 = 0$$

 $0 \text{ xor } 1 = 1$

$$1 \text{ xor } 0 = 1$$

$$1 \text{ xor } 1 = 0$$

- Uses a key to encrypt data
- Uses one bit of data and one bit of the key at a time

允公允帐日新月异

XOR

• Example: Encode HI with a key of 0x3c

 $HI = 0x48 \ 0x49 \ (ASCII \ encoding)$

Data: 0100 1000 0100 1001

Key: 0011 1100 0011 1100

Result: 0111 0100 0111 0101

Α	Т	Т	Α	С	K		А	Т		Ν	0	0	Ν	
0x41	0x54	0x54	0x41	0x43	0x4B	0x20	0x41	0x54	0x20	0x4E	0x4F	0x4F	0x4E	
}	h	h	}	DEL	W	FS	}	Н	FS	r	s	s	r	
0x7d	0x68	0x68	0x7d	0x7F	0x77	0x1C	0x7d	0x68	0x1C	0x72	0x71	0x71	0x72	

Figure 14-1. The string ATTACK AT NOON encoded with an XOR of 0x3C (original string at the top; encoded strings at the bottom)

XOR Reverses Itself

• Example: Encode HI with a key of 0x3c

 $HI = 0x48 \ 0x49 \ (ASCII \ encoding)$

Data: 0100 1000 0100 1001

Key: 0011 1100 0011 1100

• Encode it again

Result: 0111 0100 0111 0101

Key: 0011 1100 0011 1100

Data: 0100 1000 0100 1001

$$0 \text{ xor } 0 = 0$$

$$0 \text{ xor } 1 = 1$$

$$1 \text{ xor } 0 = 1$$

$$1 \text{ xor } 1 = 0$$

Brute-Forcing XOR Encoding

- If the key is a single byte, there are only 256 possible keys
 - Error in book; this should be "a.exe"
 - PE files begin with MZ

MZ = 0x4d 0x5a

Table 14-1. Brute-Force of XOR-Encoded Executable

XOR key value	lni	tial	by	tes	of	file	•									MZ header found?
Original	5F	48	42	12	10	12	12	12	16	12	1D	12	ED	ED	12	No
XOR with 0x01	5e	49	43	13	11	13	13	13	17	13	1c	13	ec	ec	13	No
XOR with 0x02	5d	4a	40	10	12	10	10	10	14	10	1f	10	ef	ef	10	No
XOR with 0x03	5c	4b	41	11	13	11	11	11	15	11	1e	11	ee	ee	11	No
XOR with 0x04	5b	4c	46	16	14	16	16	16	12	16	19	16	e9	e9	16	No
XOR with 0x05	5a	4d	47	17	15	17	17	17	13	17	18	17	e8	e8	17	No
																No
XOR with 0x12	4d	5 a	50	00	02	00	00	00	04	00	0f	00	ff	ff	00	Yes!

Example 14-2. First bytes of the decrypted PE file

4D	5A	50	00	02	00	00	00	04	00	0F	00	FF	FF	00	00	MZP
В8	00	00	00	00	00	00	00	40	00	1A	00	00	00	00	00	
00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
00	00	00	00	00	00	00	00	00	00	00	00	00	01	00	00	
ВА	10	00	0E	1F	В4	09	CD	21	В8	01	4C	CD	21	90	90	!!L.!
54	68	69	73	20	70	72	6F	67	72	61	6D	20	6D	75	73	This program mus

Brute-Forcing Many Files

Look for a common string, like "This Program"

XOR and Nulls

- A null byte reveals the key, because
 - 0x00 xor KEY = KEY
- Obviously the key here is 0x12

NULL-Preserving Single-Byte XOR Encoding

- Algorithm:
 - Use XOR encoding, EXCEPT
 - If the plaintext is NULL or the key itself, skip the byte

Table 14-3. Original vs. NULL-Preserving XOR Encoding Code

Original XOR NULL-preserving XOR

Identifying XOR Loops in IDA

- Small loops with an XOR instruction inside
 - 1. Start in "IDA View" (seeing code)
 - 2. Click Search, Text
 - 3. Enter xor and Find all occurrences

Edit Search					
Address	Function	Instruction			•
.text:00401230	sub_401200	33 D2	XOf	edx, edx	Co.
.text:00401269	sub_401200	33 C9	10X	есх, есх	
.text:00401277	sub_401200	33 C0	10%	eax, eax	-
.text:00401312	s_x_func	83 F2 12	nox	edx, 12h	
.text:00401395		33 C0	10X	eax, eax	
.text:00401470		32 C0	10%	al, al	
.text:004014D6		32 C0	10X	al, al	
.text:0040151F		32 C0	10%	al, al	8

Three Forms of XOR

- XOR a register with itself, like xor edx, edx
 - Innocent, a common way to zero a register
- XOR a register or memory reference with a constant
 - May be an encoding loop, and key is the constant
- XOR a register or memory reference with a different register or memory reference
 - May be an encoding loop, key less obvious

Figure 14-3. Graphical view of single-byte XOR loop

Table 14-4. Additional Simple Encoding Algorithms

Encoding	Description
scheme	

ADD, SUB	Encoding algorithms can use ADD and SUB for individual bytes in a manner that is similar to XOR. ADD and SUB are not reversible, so they need to be used in tandem (one to encode and the other to decode).
ROL, ROR	Instructions rotate the bits within a byte right or left. Like ADD and SUB, these need to be used together since they are not reversible.
ROT	This is the original Caesar cipher. It's commonly used with either alphabetical characters $(A-Z \text{ and } a-z)$ or the 94 printable characters in standard ASCII.
Multibyte	Instead of a single byte, an algorithm might use a longer key, often 4 or 8 bytes in length. This typically uses XOR for each block for convenience.
Chained or loopback	This algorithm uses the content itself as part of the key, with various implementations. Most commonly, the original key is applied at one side of the plaintext (start or end), and the encoded output character is used as the key for the next character.

Base64

- Converts 6 bits into one character in a 64-character alphabet
- There are a few versions, but all use these 62 characters:

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 0123456789

- MIME uses + and /
 - Also = to indicate padding

Example 14-4. Part of raw email message showing Base64 encoding

Content-Type: multipart/alternative;

boundary="_002_4E36B98B966D7448815A3216ACF82AA201ED633ED1MBX3THNDRBIRD_"

MIME-Version: 1.0

--_002_4E36B98B966D7448815A3216ACF82AA201ED633ED1MBX3THNDRBIRD_

Content-Type: text/html; charset="utf-8"

Content-Transfer-Encoding: base64

SWYgeW91IGFyZSByZWFkaW5nIHRoaXMsIHlvdSBwcm9iYWJseSBzaG91bGQganVzdCBza2lwIHRoaX MgY2hhcHRlciBhbmQgZ28gdG8gdGhlIG5leHQgb25lLiBEbyB5b3UgcmVhbGx5IGhhdmUgdGhlIHRp bWUgdG8gdHlwZSB0aGlzIHdob2xlIHN0cmluZyBpbj8gWW91IGFyZSBvYnZpb3VzbHkgdGFsZW50ZW QuIE1heWJlIHlvdSBzaG91bGQgY29udGFjdCB0aGUgYXV0aG9ycyBhbmQgc2VlIGlmIH

Transforming Data to Base64

- Use 3-byte chunks (24 bits)
- Break into four 6-bit fields
- Convert each to Base64

Α							Т								Т								
0x4				0x1			0x5			0x4				0x5				0x4					
0	1	0	0	0	0	0	1	0	1	0	1	0	1	0	0	0	1	0	1	0	1	0	0
16					21				17								20			K			
Q						١	٧					F	?	U									

Figure 14-4. Base64 encoding of ATT

base64encode.org base64decode.org

• 3 bytes encode to 4
Base64 characters

龙公允继 日新月异 Padding

• If input had only 2 characters, an "=" is appended

Padding

• If input had only 1 character, == is appended

Example

• URL and cookie are Base64-encoded

Example 14-5. Sample malware traffic

GET /X29tbVEuYC8=/index.htm

User-Agent: Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1)

Host: www.practicalmalwareanalysis.com

Connection: Keep-Alive

Cookie: Ym90NTQxNjQ

GET /c2UsYi1kYWM0cnUjdFlvbiAjb21wbFU0YP==/index.htm

User-Agent: Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1)

Host: www.practicalmalwareanalysis.com

Connection: Keep-Alive

Cookie: Ym90NTQxNjQ

Cookie: Ym90NTQxNjQ

- This has 11 characters—
 padding is omitted
- Some Base64 decoders
 will fail, but this one just
 automatically adds the
 missing padding

Finding the Base64 Function

• Look for this "indexing string"

ABCDEFGHIJKLMNOPQRSTUVWXYZabcdefghijklm nopqrstuvwxyz0123456789+/

• Look for a lone padding character (typically =) hardcoded into the encoding function

Decoding the URLs

Custom indexing string

aABCDEFGHIJKLMNOPQRSTUVWXYZbcdefghijklmnopqrs tuvwxyz0123456789+/

• Look for a lone padding character (typically =) hard-coded into the encoding function

Common Cryptographic Algorithms

Cryptography

- Cryptography vs. Cipher?
- Cryptography applications?

允公允帐日新月异

Strong Cryptography

- Strong enough to resist brute-force attacks
 - Ex: SSL, AES, etc.
- Disadvantages of strong encryption
 - Large cryptographic libraries required
 - May make code less portable
 - Standard cryptographic libraries are easily detected
 - Via function imports, function matching, or identification of cryptographic constants
 - Symmetric encryption requires a way to hide the key

Recognizing Strings and Imports

• Strings found in malware encrypted with OpenSSL

```
OpenSSL 1.0.0a
SSLv3 part of OpenSSL 1.0.0a
TLSv1 part of OpenSSL 1.0.0a
SSLv2 part of OpenSSL 1.0.0a
You need to read the OpenSSL FAQ,
http://www.openssl.org/support/faq.html
%s(%d): OpenSSL internal error, assertion failed: %s
AES for x86, CRYPTOGAMS by <appro@openssl.org>
```


Recognizing Strings and Imports

• Microsoft crypto functions usually start with Crypt or CP or Cert

Address	Ordinal Name	Library	^
1 0408∆068	RegEnumKeyExA	ADVAPI32	
© 0408A0	CryptAcquireContextA	ADVAPI32	
№ 0408A070	CryptCreateHash	ADVAPI32	
04084074	CryptHashData	ADVAPI32	
1 0408∆078	CryptDeriveKey	ADVAPI32	
© 0408A0	CryptDestroyHash	ADVAPI32	
© 0408A080	CryptDecrypt	ADVAPI32	
6 0408∆084	CryptEncrypt	ADVAPI32	
0408A088	RegOpenKeyExA	ADVAPI32	~

Figure 14-9. IDA Pro imports listing showing cryptographic functions

Searching for Cryptographic Constants

- IDA Pro's FindCrypt2 Plug-in
 - Finds *magic constants* (binary signatures of crypto routines)
 - Cannot find RC4 or IDEA routines because they don't use a magic constant
 - RC4 is commonly used in malware because it's small and easy to implement

FindCrypt2

- Runs automatically on any new analysis
- Can be run manually from the Plug-In Menu

```
Output window

100062A4: found const array DES_IP (used in DES)
100062E4: found const array DES_FP (used in DES)
10006324: found const array DES_e1 (used in DES)
10006374: found const array DES_p32i (used in DES)
100063AC: found const array DES_pc1 (used in DES)
100063C: found const array DES_pc2 (used in DES)
100063EC: found const array DES_pc2 (used in DES)
Found 7 known constant arrays In total.
```


Figure 14-10. IDA Pro FindCrypt2 output

Krypto ANALyzer (PEiD Plug-in)

- Download from link Ch 13d
- Has wider range of constants than FindCrypt2
 - More false positives
- Also finds Base64 tables and crypto function imports

Entropy

• Entropy measures disorder

$$P\left(X=i
ight)=p_i>0$$
 ($i=1,2,\cdots,n$) , $\sum_{i=1}^n p_i=1$ $H\left(X
ight)=-\sum_{i=1}^n p_i\log_2 p_i\leq -\sum_{i=1}^n rac{1}{n}\log_2rac{1}{n}=\log_2 n$

- 最大熵定理, 等概率场的平均不确定性最大
- The number of occurrences of each byte from 0 to 255
 - If all the bytes are equally likely, the entropy is 8 (maximum disorder)
 - If all the bytes are the same, the entropy is 0

Searching for High-Entropy Content

- IDA Pro Entropy Plugin
- Finds regions of high entropy, indicating encryption (or compression)

Figure 14-12. IDA Pro Entropy Plugin

Recommended Parameters

- Chunk size: 64 Max. Entropy: 5.95
 - Good for finding many constants,
 - Including Base64-encoding strings (entropy 6)
- Chunk size: 256 Max. Entropy: 7.9
 - Finds very random regions

Entropy Graph

- IDA Pro Entropy Plugin
 - Download from link Ch 13g
 - Use StandAlone version
 - Double-click region, then Calculate, Draw
 - Lighter regions have high entropy
 - Hover over graph to see numerical value

Custom Encoding

Homegrown Encoding Schemes

- Examples
 - One round of XOR, then Base64
 - Custom algorithm, possibly similar to a published cryptographic algorithm

Identifying Custom Encoding

```
Example 14-6. First bytes of an encrypted file

88 5B D9 02 EB 07 5D 3A 8A 06 1E 67 D2 16 93 7F

43 72 1B A4 BA B9 85 B7 74 1C 6D 03 1E AF 67 AF

98 F6 47 36 57 AA 8E C5 1D 70 A5 CB 38 ED 22 19

86 29 98 2D 69 62 9E C0 4B 4F 8B 05 A0 71 08 50


92 A0 C3 58 4A 48 E4 A3 0A 39 7B 8A 3C 2D 00 9E

...XJH...9{.<-...
```

- This sample makes a bunch of 700 KB files
- Figure out the encoding from the code
- Find CreateFileA and WriteFileA
 - In function sub_4011A9
- Uses XOR with a pseudorandom stream

Advantages of Custom Encoding to the Attacker

- Can be small and nonobvious
- Harder to reverse-engineer
 - key
 - decryption function

Decoding

Two Methods

- Reprogram the functions
- Use the functions in the malware itself

Self-Decoding

- Stop the malware in a debugger with data decoded
- Isolate the decryption function and set a breakpoint directly after it
- BUT sometimes you can't figure out how to stop it with the data you need decoded

Manual Programming of Decoding Functions

• Standard functions may be available

```
Example 14-7. Sample Python Base64 script
import string
import base64

example_string = 'VGhpcyBpcyBhIHRlc3Qgc3RyaW5n'
print base64.decodestring(example_string)
```

```
Example 14-8. Sample Python NULL-preserving XOR script
def null_preserving_xor(input_char,key_char):
 if (input_char == key_char or input_char == chr(0x00)):
 return input_char
 else:
 return chr(ord(input_char) ^ ord(key_char))
```


```
Example 14-9. Sample Python custom Base64 script
import string
import base64
s =
custom = "9ZABCDEFGHIJKLMNOPQRSTUVWXYabcdefghijklmnopqrstuvwxyz012345678+/"
Base64 = "ABCDEFGHIJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz0123456789+/"
ciphertext = 'TEgobxZobxZgGFPkb20='
for ch in ciphertext:
 if (ch in Base64):
 s = s + Base64[string.find(custom,str(ch))]
 elif (ch == '='):
```

result = base64.decodestring(s)

PyCrypto Library

Good for standard algorithms

```
Example 14-10. Sample Python DES script
from Crypto.Cipher import DES
import sys

obj = DES.new('password',DES.MODE_ECB)
cfile = open('encrypted_file','r')
cbuf = f.read()
print obj.decrypt(cbuf)
```


How to Decrypt Using Malware

- 1. Set up the malware in a debugger.
- 2. Prepare the encrypted file for reading and prepare an output file for writing.
- 3. Allocate memory inside the debugger so that the malware can reference the memory.
- Load the encrypted file into the allocated memory region.
- 5. Set up the malware with appropriate variables and arguments for the encryption function.
- 6. Run the encryption function to perform the encryption.
- Write the newly decrypted memory region to the output file.

Example 14-12. ImmDbg sample decryption script import immlib

```
def main ():
 imm = immlib.Debugger()
 cfile = open("C:\\encrypted_file", "rb") # Open encrypted file for read
 pfile = open("decrypted_file", "w")
 # Open file for plaintext
 buffer = cfile.read()
 # Read encrypted file into buffer
 # Get length of buffer
 sz = len(buffer)
 # Allocate memory within debugger
 membuf = imm.remoteVirtualAlloc(sz)
 # Copy into debugged process's memory
 imm.writeMemory(membuf,buffer)
 # Start of function header
 imm.setReg("EIP", 0x004011A9)
 imm.setBreakpoint(0x004011b7)
 # After function header
 # Execute function header
 imm.Run()
 regs = imm.getRegs()
 imm.writeLong(regs["EBP"]+16, sz)
 # Set NumberOfBytesToWrite stack variable
 imm.writeLong(regs["EBP"]+8, membuf)
 # Set lpBuffer stack variable
 imm.setReg("EIP", 0x004011f5)
 # Start of crypto
 imm.setBreakpoint(0x0040122a)
 # End of crypto loop
 imm.Run()
 # Execute crypto loop
 output = imm.readMemory(membuf, sz)
 # Read answer
 pfile.write(output)
 # Write answer
```


本章知识点

- The Goal of Analyzing Encoding Algorithms
- Simple Ciphers
 - 重点: XOR、BASE64
- Common Cryptographic Algorithms
 - 难点: 信息熵Entropy
- Custom Encoding
- Decoding
 - 重点: 自解密Self-decoding

恶意代码分析与防治技术

第13章 数据加密与解密

王志

zwang@nankai.edu.cn

南开大学 网络空间安全学院 2022-2023学年