Malicious Code Lesson Introduction

- Reasons attackers use malware: automation, scalability, and deniability.
- Attackers release malicious programs on the Internet and let them spread
- Overview of malware

What is Malware? Quiz

What are the estimated yearly losses due to cybercrime worldwide?

- \$100 million \$500 million
- \$500 million \$lbillion
- \$100 billion \$500 billion

Types of Malicious Software (Malware)

• Needs host program

• Independent

Types of Malicious Software (Malware)

• Needs host program:

Browser plug-ins, extensions, scripts

Types of Malicious Software (Malware)

• Independent:

Trap Doors

 A secret entry point to a program or system.

 Typically works by recognizing Some special sequence of inputs or special user ID.

Logic Bombs

• Embedded in some legitimate program

• "Explode" or perform malicious activities when certain conditions are met.

 Hidden in an apparently useful host program

Performs some
 Unwanted/harmful function when
 the host program is executed

Viruses

Infect a program by modifying
 it

 Self-copy into the program to Spread

Host-Required Malware Quiz #1
Determine which category each of these belongs to:

An email attachment that when being opened will send itself to all people in the user's address book.
A customized keyboard app that logs user input and sends it to a server on the Internet.
Part of a program will only run if the computer is at the user's home, an it will upload all MS Word docs to a web site.

A login program with an undocumented option (e.g., DEBUG) that would allow an attacker to supply any username and password to gain access to the computer.

T = trapdoor, L = logic bomb, H = trojan horse, V = virus

Which type of malware would be best for each of the given tasks?

	SPY	on	employees	of	a	specific	company
--	-----	----	-----------	----	---	----------	---------

cripple an organization's computers

quickly spread information and drive traffic to a specific website

T = trapdoor, L = logic bomb, H = trojan horse, V = virus

Virus Structure

Virus Structure

- First line: go to "main" of virus program
- Second line: a special flag (infected or not)
- · Main:
 - · Find Uninfected programs infect them
 - · Do something damaging to the system
 - · "Go to" first line of the host program do normal work
- · Avoid detection by looking at size of program
 - · Compress/decompress the host program

Types of Viruses

- · Parasitic virus: scan/infect programs
- · Memory-resident virus: infect running programs
- · Macro virus: embedded in documents, run/spread when opened
- · Boot sector virus: run/spread whenever the system is booted
- Polymorphic virus: encrypt part of the virus program using a randomly generated key

Boot Sector Virus

Types of Viruses Quiz

Which type of virus begins on the operating system level?

- Macro virus
- O Boot sector virus
- Memory-resident virus

Macro Viruses

Macro:

An executable program (e.g.
instructions opening a file,
starting an application)
embedded in a word processing
document, e.g. MS Word

Macro Viruses

A common technique for Spreading:

A virus macro is attached to a Word
 Document

- · Document is loaded and opened in the host system
- When the macro executes, it copies itself to the global macro file
- The global macro can be activated/spread when new documents are opened

- · Resides in operating systems
 - Modifies OS code and data
 structure

- Helps user-level malware
 - E.g., hide it from user (not listed in "15" or "ps" command)

Inspect all files FindFirstFile() checkfile FindNextFile() repeat Windows API NTQueryDirectoryObject kernel Native Interface Device driver functions Drivers

Volume in drive C has no label. Volume Serial Number is E4C5-A911

Directory of C:\WINNT\APPS

01-09-10	13:34	<dir></dir>	
01-09-10	13:34	<dir></dir>	• •
24-07-02	15:00	82,944	CLOCK.AVI
24-07-02	15:00	17,062	Coffee Bean.bmj
24-07-02	15:00	80	EXPLORER.SCF
24-07-08	15:00	256,192	mal_code.exe
22-08-04	01:00	373,744	PTDOS.EXE
21-02-04	01:00	766	PTDOS.ICO
19-06-03	15:05	73,488	regedit.exe
24-07-02	15:00	35,600	TASKMAN.EXE
14-10-02	17:23	126,976	UNINST32.EXE
	9 Fil	le(s) 966,85	2 bytes
		r(s) 13,852,132,80	

Will call's Intercepted result reveal function call rootkit? NO Pass call to operating system function

Yes

Execute call but monitor result and adjust as necessary

Volume in drive C has no label. Volume Serial Number is E4C5-A911

Directory of C:\WINNT\APPS

01-09-10	13:29	<dir></dir>	•
01-09-10	13:29	<dir></dir>	••
24-07-02	15:00	82,944	CLOCK.AVI
24-07-02	15:00	17,062	Coffee Bean.bmj
24-07-02	15:00	80	EXPLORER.SCF
22-08-04	01:00	373,744	PTDOS.EXE
21-02-04	01:00	766	PTDOS.ICO
19-06-03	15:05	73,488	regedit.exe
24-07-02	15:00	35,600	TASKMAN.EXE
14-10-02	17:23	126,976	UNINST32.EXE
	8 File(s	710,66	0 bytes
		13,853,472,76	8 bytes free

Rootkit Quiz

Which operating systems can be affected by Rootkit?

- () Linux
- () ios
- () Windows
- () Android

Truth and Misconceptions about Malicious Software Quiz

Put a 'T' in the box for any statement you think is true and an 'F' for any statement you think is false.

	Can only infect Microsoft Windows
	Can modify hidden and read-only files
	Spread only on disks or in email
	Cannot remain in memory after reboot
	Cannot infect hardware
	Can be malevolent, benign, or benevolent

Worms

Use network connections
 to spread from system
 to system

What it did:

- Determine where it could spread
- Spread its infection
- Remain undiscovered and undiscoverable

Effect:

Resource exhaustion - repeated infection due to programming bug

Servers are disconnected from the Internet
 by system admin to stop the infection

· Exploit security flaws

- Guess password (encrypted passwd file readable)
- fingerd: buffer overflow
- · Sendmail: trapdoor (accepts shell commands)

Spread

- · Bootstrap loader to target machine, then fetch
- rest of code (password authenticated)

- · Remain un-discoverable
 - · Load code in memory, encrypt, remove file
 - · Periodically changed name and process ID

- · What we learned:
 - · Security scanning and patching
 - · Computer Emergency Response Team

Worm Quiz

Which of the following methods can be used to spread a worm? Check all that apply:

email
instant messaging
downloading files
watching a video on netflix
clicking on a popup
using facebook

Malware Prevention & Detection Approaches

· Prevention: Limit contact to outside world

· Detection and Identification

· Removal

Malware Prevention & Detection Approaches

4 Generations of antivirus software:

- Simple scanners: Use "signatures" of known viruses
- Heuristic scanners: Integrity checking: checksum,
 encrypted has
- · Activity traps
- Full-featured analysis: Host-based, network-based, sandboxing-based

Malware Prevention & Detection Quiz

Given that signature-based anti-virus solutions are not always effective, why do we still use them? Check all that apply:

	they are very efficient
	effective against known malware good
	"first-line" defense

The Most Expensive Worm Quiz

Which of the worms described below caused the greatest financial damage?

- TIMEYOUR Sout by omnil with the subject "TIMEYOU" It had an attachment that, when executed, deleted all files on the host computer.
- Onote RED a warm that tank advantage of a harfor averflow will allowability in Microsoft convors Inforted machines would launch 'denial of service' on IP addresses.
- Marris Warm. 99 lines of and that Robert Marris a Cornell student launched to find out the size of the internet.

Malicious Code Lesson Summary

Host-dependent malware:

- trap doors
- logic bombs
- trojan horses and
- viruses

Host-independent malware:

Worms