Detection Methods

Objectives

- Discuss methods of detection
- Differentiate between the different kinds of detection and mitigation methods

Detection Methods

- Signature Based
- Heuristic Based
- Others

Signature Based

- Signatures are developed for all kinds of detection
 - Intrusion detection
 - Intrusion prevention
 - Antivirus/Antimalware
 - Traffic patterns
 - Application
- Signatures are developed to detect characteristics of certain kinds of content
 - Byte patterns
 - File types
 - Port
 - Protocols
 - Hashes

Signature Based Detection - Advantages

- Updates deployed regularly sometimes even multiple updates per day
- Signatures can usually be written for IDS/IPS/Applications
- Can often point to a family of malicious content
- Not many false positives

Signature Based Detection - Disadvantages

- Can be evaded
- Zero day threats may not have signatures False Negatives
- Deployment of updates may be slow
- The more you check for, the more data you have to match

Heuristics Based

- Looks at what the content is doing
 - File changes
 - Network traffic
- Can look at the same characteristics as signature based
 - Byte patterns
 - File types
 - Port
 - Protocols

Heuristics Based - Advantages

- Usually faster scanning since all signatures are not looked at
- Looks only at behavior
- Evasion can be more difficult since malware can follow patterns
- May not actually scan the file to evade

Heuristics Based - Disadvantages

- Usually produces generic information, not detail
- Evasion can still be performed
- False positives may go up
- False negatives might also go up

Other detection methods

- Anomaly detection
 - Historical traffic patterns
 - Statistical patterns for accessing information
- Machine Learning