

Customer Profile

EMC CIRC


EMC² RSA

ANDREW RUTKIEWICZ Principle IT Security Analyst

"Numerical weakness comes from having to prepare against possible attacks; numerical strength from compelling our adversary to make these preparations against us" – Sun Tzu

Challenge

- Develop Analytics
- Intel Data Management
- Behavioral Malware Categorization
- Reporting Data -> Actionable Items

Solution

- Quantitative Meta Creation
- Service Identification
- Defined Methodology
- Automated Processing

Applications

- SA
- ECAT
- Archer
- SAW

Results

- Fingerprinting Capabilities
- Analytical Disintermediation
- Lowered Analytical Transaction Costs


Resources

- Phillip Evans BCG How Data Will Transform Business – Ted Talks
 - https://www.ted.com/talks/philip_evans_how_data_will_transform_business
- Data Streaming Algorithms for Estimating Entropy of Networks – 2006
 - http://www.cc.gatech.edu/~jx/reprints/Sigm06_entropy.pdf


What This Talk Is And Is Not

- As much theory as practice
 - Application of strategic business theory to information security
 - Tools are useless without a methodology
- Ideas to creatively solve issues and shortcomings
- No silver bullet
 - There is no magic to finding ALL malware


Porter, Strategy And Security

- "Blind spot" analysis
 - Methodology for decision makers to determine current practices/thoughts are antiquated
 - Perform Porter's Five Forces
 - Gather competitive intelligence
 - Compare the two
- Typically value chain analysis follows
 - How you add value via process or knowledge
- Easily transferred to ever changing security world


Five Forces

- Business
 - Threat Of New Entrants
 - Threat Of Substitutes
 - Barging Power of Suppliers
 - Barging Power of Buyers
 - Strength of Industry Rivalry

- Security
 - Threat of New Actors
 - Threat of New Malware
 - GA Tools\Code\Exploits
 - OTS Sec Tools
 - Actor's \$ & Build to Suit Tools
 - DIY Sec Tools
 - Pitch of Battlefield


Competitive Intelligence

- Threat intelligence feeds & portals
- Internal intelligence
 - Level of expertise in security threats
- Counter intel operations
- Supply chain
 - Do threat actors target your upstream and downstream?
 - Does your supply chain communicate with you?


So... Where Do You Stand?

- Any major contradictions?
- Where are you out-matched?
- Where do have a competitive advantage?
- What you should you do next?
 - Data science/analytics AI/ML Panic/Freakout?
 - "Because Math" is not an acceptable answer
 - 95% have no staff or budget for analytics
 - Detection methods are unproven (in production environments)
 - It's not science if its not repeatable
 - Can I make my own Skynet to help?


Blindspot Analysis Results (tool side)

- Few quantitative meta groups
- Packet meta is ugly in SAW
 - Lack of placeholders for HTTP dir, filename, action
 - Use of | in strings that are arrays
 - Nitty-gritty data manipulation
- Lack of building blocks
 - Summary tables
 - Profiling
- Data science free-for-all


A Common Blindspot – New RATs

- Difficult to detect on the wire
- Thousands of variants from many families
- All have the same basic functionality
- Many share sections of code
- Slight changes allow evasion of detection
- Many different C2 Comm channels


Typical APT RATs

Non-HTTP based

- 9002 aka Hydraq
- Gh0st aka Zegost aka LURK
- PlugX aka Sogu aka KorePlug
- Many others Hupigon, Pirpi*, ZiYang, ZXShell, Poison Ivy


What Do They Have In Common?

9002, Gh0st, ZiYang and PlugX

- Packet length is incorporated into header
- Packet header is inside of first 16 Bytes
- Non-HTTP based
- Use compression or encoding, sometimes both
- Traditionally hard to detect and easy to modify


Packet Headers

RAT	01 02 03 04	05 06 07 08	09 10 11 12	13 14 15 16
Gh0st 5 Byte	G h 0 s	t L C M	P L U C	Р
Gh0st 6 Byte	L O V E	T T L C	M P L U	СР
Gh0st Shifted	L C M P	L U C P	A Q Q K	L
9002	9 0 0 2	L C M P	L U C P	
ZiYang	XORed Cmd	L C M P		
PlugX	ENC Key	Comm Flag	C L U L (Encrypted)	


C2 Check-in Payloads

Uncompressed or decrypted all contain

- C2 Command
- CPU Speed and RAM
- Username and Computer Name
- OS Version
- Sys Info IP, Webcam, Volume Info, etc.
- Typically Padded With 0x00
 - Compression is only effective on larger payloads


Value Chain: SA&SAW as a raw material

- Analytics work best with quantitative data
- OOB SA Packets has little available for DIY analytics
 - No client bytes vs server bytes
 - Can't parse entire stream (OOB first 128K [97.6K])
 - Can't parse all streams natively
 - Need token in parsers
 - Not always sure of what your looking for "new rats"
- Limited avro data types No INET type
- Need to write UDFs UDAFs to deal with |


DIY Analytics Cookbook

- Quantitative measures of sessions
 - Entropy, #of symbols, avg. packet length, byte frequency
- Repeatable (It's science!)
- Measures like entropy directly correlate to compression and encryption
 - Compression ratio is an expression of the entropy of information being compressed
 - Encryption = Close to maximum entropy
 - Obfuscation = High entropy


More Cookbook Fun

- Encoded data\compressed data have patterns
 - 39U 19! and \x4B63\x6060 → Gh0st LZ Artifacts other than 789C
 - Bytes 26 and 33 tend to be identical
- Low entropy
 - Some PlugX variants are almost entirely 0x00
 - Hupigon uses 0x00 as padding (lots)
- High entropy
 - AES or other encryption without SSL
- Teach a computer why "traffic looks shady"


Analytics and Beyond...AlaaS...?

- Data enrichment -> ECAT DB, WWW
- Profiling of IP.DEST, Alias.host, Entropy
- Calculate entropy of HTTP directory or domain name
 - Base64 Identification
 - DGA Identification
- In-depth byte frequency analysis NLP
- Is your dataset ready for AlaaS?


Analytic Gotchas

- Entropy is computationally expensive (lots of LogN)
 - High CPU cost
 - 10% per 100Mb
- Boiling the ocean never works
 - Service identification must be >90% accurate
- Data scientists are not security professionals
- Standard analytic methods for network security carry high transaction costs and low yields
 - Outcome: Negative ROI this is changing


New Analytical Meta

- Client.payload
- Client.entropy
- Client.entropy.m
- Client.mfb
- Client.mcb
- Client.ub
- Client.aps

- Server.payload
- Server.entropy
- Server.entropy.m
- Server.mfb
- Server.mcb
- Server.ub
- Server.aps


Derived Calculations

- *.ub /256 = % key space used
- *.mfb/*.payload = padding factor
- Server.payload/Client.payload= RxTx ratio
- Entropy / payload = metric entropy
- Client entropy / server entropy
 needs a cool name


 Allows for finger printing of devices, websites, protocols and applications through network traffic


SSL Entropy VS Unique Bytes Profile


Summary

- Define the big problem, break problem into smaller, solvable questions
- Solutions to small problems should be reusable and optimally quantitative
- Meaningful patterns will not solve problems alone
- Must be repeatable, therefore scriptable ->Al
- Simple is better keep transactions costs low!
- Follow a well defined methodology


Questions?


RSA GLOBAL 2014
SECURITY REDEFINED

```
<key description="Client Entropy" format="Float32" level="IndexValues" name="client.entropy" defaultAction="Open"/>
<key description="Server Entropy " format="Float32" level="IndexValues" name="server.entropy" defaultAction="Open"/>
<key description="Client Metric Entropy" format="Float32" level="IndexValues" name="client.entropy.m" defaultAction="Open"/>
<key description="Server Metric Entropy" format="Float32" level="IndexValues" name="server.entropy.m" defaultAction="Open"/>
<key description="Client Payload" format="UInt32" level="IndexValues" name="client.payload" defaultAction="Open"/>
<key description="Server Payload" format="UInt32" level="IndexValues" name="server.payload" defaultAction="Open"/>
<key description="Client Most Common Byte" format="UInt8" level="IndexValues" name="client.mcb" defaultAction="Open"/>
<key description="Server Most Common Byte" format="UInt8" level="IndexValues" name="server.mcb" defaultAction="Open"/>
<key description="Client Unique Bytes" format="Int16" level="IndexValues" name="client.ub" defaultAction="Open"/>
<key description="Server Unique Bytes" format="Int16" level="IndexValues" name="server.ub" defaultAction="Open"/>
<key description="Client Occurrence of Most Common Byte" format="UInt32" level="IndexValues" name="client.mfb" defaultAction="Open"/>
<key description="Server Occurrence of Most Common Byte" format="UInt32" level="IndexValues" name="server.mfb" defaultAction="Open"/>
<key description="Server Occurrence of Most Common Byte" format="UInt32" level="IndexValues" name="server.mfb" defaultAction="Open"/>
```


