How to **NEUTRALIZE** Machine Learning based Anti-Malware Software

JunSeok Seo (boanproject) + **JaeHwan Kim** (Korea Univ) 2017. 7. 12

Who we are

Jun-Seok, Seo (nababora)

- Vice President of Boanprjoect (start-up)
- Study for Teaching Vuln Analysis, IoT, ML, Malware
- Interested in AI, ML, especially 'adversarial ML'
- nababora@naver.com

Jae-Hwan, Kim

- Researcher, Data Scientist
- Interested in Machine Learning for data analysis
- edenkim519@korea.ac.kr

Background

- We live in the data-driven world, everything is data
- We have no choice but to use 'data', 'machine learning', 'Al'
- Al uses machine learning as a core engine
- Machine learning is de facto ultimate solution in information security...?!
- Can we fully trust decision made by machines?

What if ?!

ML in Information Security

Spam Filtering

Based on probability of each word in e-mail contents

Network Traffic Analysis

Find malicious traffic with anomaly detection

Incident Prevention & Response

• Find abnormal 'PATTERN' in data (system log, traffic, application log, etc)

Malware Detection

What I am going to show you today

What is ML

Machine Learning is

- computers the ability to learn without being explicitly programmed
- explores the study and construction of algorithms that can learn from and make predictions on data
- It is just the way of drawing a line (what ? how ? where ?)

ML Process

So, How to learn?

- Probability distribution
- Correlation Analysis
- Euclidean Distance
- Entropy
- Bayes Theorem
- BackPropagation
- ...

Advarsarial Machine Learning

Advarsarial Machine Learning is

- research field that lies at the intersection of ML and computer security
- it aims not only to violate security, but also to compromise the learnability

Arms Race Problem

- arms race between the adversary and the learner
- 'reactive' (security by obscurity) / 'proactive' (security by design)

Adversaral Examples

- EvadeML: forces a malicious PDF detector(ML) make wrong predictions
 - https://githubcom/uvasrg/EvadeML
- AdversariaLib: algorithms focused on sklearn and neural networks
 - http//pralab.diee.unica.it/en/AdversariaLlb
- Explaining and Harnessing Adversarial Examples
 - https://pdfs.semanticscholar.org/bee0/44c8e8903fb67523c1f8c105ab4718600
 cdb.pdf
- Pwning Deep Learning Systems
 - https://www.slideshare.net/ClarenceChio/machine-duping-101-pwning-deep-learning-systems

Examples: Spam Filtering

Spam Filtering with 'WORD' probability

$$\begin{split} &P(spam|penis,viagra)\\ &=\frac{P(penis|spam)*P(viagra|spam)*P(spam)}{P(penis)*P(viagra)}\\ &=\frac{\frac{24}{30}*\frac{20}{30}*\frac{30}{74}}{\frac{25}{74}*\frac{51}{74}}=0.928 \end{split}$$

It's black boxed, but

Attack Taxonomy

	Causative (online learning)	Exploratory		
Targeted	Classifier is mis-trained on particular positive samples	Misclassifying a specific subset of positive samples		
Indiscriminate	Classifier is mis-trained generally on positive samples	Misclassifying positive samples generally		

on training phase

on testing phase

Attack Taxonomy

Targeted Exploratory Integrity Attack (TEIA)

$$\mathcal{A}^* = \underset{\mathcal{A} \in \Phi(\mathcal{A})}{\operatorname{arg\ max}} FN(y_i, f(x_i)), \ (x_i, y_i) \in \mathcal{A}$$

- It's based on the 'Game Theory' maximize the false negative
- condition: 'the number of permitted queries is sufficiently large'
- but, can you understand this formula?

* False Negative - a test result indicates that a condition failed, while it was successful

Attack Taxonomy

Intuition, rather than formula

Attack Model

Zero Knowledge = only input and output

Testing / training Samples

In the real world, none of them are available!

Can you find a sniper ?!

Adversarial Environment

- build own features, parameters, models as many as possible
- As if adversary has knowledge of '4 key factors' (white-box)
- Only validation process is done in black-box environment

Malware Detection System

Feture Extraction

• Only focused on 32-bit PE malwares

Future Extraction

Metadata

- PE header + Section information
- Total 68 features → Thanks to ClaMP(https://github.com/urwithajit9/ClaMP)
- originally 69 features, 69th is 'packertype' (one-hot encoding → 173 features)

ClaMP (Classification of Malware with PE headers)

A Malware classifier dataset built with header fields' values of Portable Executable files

Future Extraction

Code Pattern

- extract code pattern from disassembled code ← 'code' section
- using n-gram analysis used in text-mining area: 4-gram

```
mov cx , count
 1-gram
 mov dx, 13
 4-gram
 mov ah, 2
 {mov mov mov int, 1}
1: {mov, 6}
 int 21h
 2: {mov mov int mov, 1}
2: {int, 3}
 mov dl, 10
 3: {mov int mov mov, 1}
3: {loop, 1}
 mov ah, 2
 3: {int mov mov int, 1}
 int 21h
 {mov mov int loop, 1}
 loop first
 3: {mov int loop mov, 1}
 mov ax, 4c00h
 3: {int loop mov int, 1}
 int 21h
```

Future Extraction

Image

- PE file into image (gray scale)
- file size is different different image size → make thumbnail : 256 x 256

Modeling

Result

- Using 10-Fold cross validation
- 30000 malware samples / 4000 benign samples
- Accuracy

(80 / 20)	n.feat	SVM	R.F	Ada	DNN	CNN
PE	68	91.3 %	97.5 %	95.7 %	92.8 %	-
PE + Packer	173	91.8 %	99.8 %	99.8 %	93.8 %	-
N-gram	10000	87.3 %	99.9 %	100 %	100 %	-
Image	28 x 28	-	-	-	-	99.8 %

1024 deep x 4 layer

MY TARGET!

Attack Scenario

validation

Attack Process

- Target: randomforest and CNN(deep learning) model
- 1. Get probability of sample RandomForest
- 2. Get feature importance from randomforest
- 3. Feature analysis (divided into 4 class)
- 4. Overwrite output features and find critical point
- 5. Disguise a malware as a benign sample
- 6. Validation

Predict_proba

- scikit-learn provides predict_prob ← predict class probabilities
- adversary can estimate the impact of modification using this function

```
def check_av(test, model):
 if model == 'rf':
 clf = joblib.load('./rf_model.pkl')
 prob = clf.predict_proba(test)
```


Feature Importance

- using randomforest, you can get feature importance of all features
- there is no principle feature → top1 feature only has 12% importance
- so, just top 20 features are used for disguise


```
1. feature 43 (0.125337). colname Subsystem
2. feature 66 (0.087313). colname E file
feature 42 (0.065199). colname CheckSum
feature 7 (0.051913). colname CreationYear
5. feature 65 (0.048669). colname filesize
feature 28 (0.044226). colname AddressOfEntryPoint
7. feature 63 (0.039342). colname E text
8. feature 64 (0.039096). colname E data
9. feature 25 (0.038991). colname SizeOfCode
10. feature 30 (0.037704). colname BaseOfData
11. feature 38 (0.036354). colname MajorSubsystemVersion
12. feature 26 (0.035825). colname SizeOfInitializedData
13. feature 23 (0.030229). colname MajorLinkerVersion
14. feature 27 (0.029814). colname SizeOfUninitializedData
15. feature 67 (0.029394). colname fileinfo
16. feature 34 (0.025550). colname MajorOperatingSystemVersion
17. feature 5 (0.025085). colname e lfanew
18. feature 55 (0.019832). colname SizeOfStackReserve
feature 6 (0.019508). colname NumberOfSections
20. feature 61 (0.017546). colname non sus sections
```

Feature Analysis

- draw <u>histogram</u>, <u>boxplot</u> from all feature vectors
- categorize features into four classes and compare them witth importance data
 - distribution almost same / different number of outlier → 9 / 18
 - different distribution → 4 / 7
 - similar distribution → 7 / 19
 - almost same → 0 / 24

Overwrite Headers

 Just overwrite feature array(benign → malware) by each class from feature analysis

```
benign malware
```

- for 100 percent probability malware sample (0:100)
 - just one class probability changed to 90 % (10:90)
 - two class probability does not changed (still 10: 90)
 - three class probability dropped to 35% (65:35) ← bypass classifier!

File modification

- overwrite extracted features ← meaningless!
- need to change the binary itself
 - ok to overwrite (39) timestamp, checksum, characteristics, linker info, etc
 - need to care specifications (5) entropy of whole file, sections, entrypoint, filesize
- After overwrite features from benign sample into malware sample (39 features)
 - Probability dropped 15 % (0:100 → 15:85)
 - VirusTotal result : 38 → 32 (what the ?!)

- I just wrote adversarial attack code for my own ML model, but ?!
- decided to keep checking the virustotal report ©

SHA256: 8c8ea74945639026be60ccab5ba463a165b40516ce70d2a55e8e70fd7fd44880

파일 이름: malware.exe

탐지 비율: 37 / 60

분석 날짜: 2017-06-27 13:22:17 UTC (0분 전)

SHA256: 52d89661bb6403b946a4d5f146a9be2300a1ece93430ff569d8b6f7b82ced693

파일 이름: mal1.exe

탐지 비율: 32 / 61

분석 날짜: 2017-06-27 13:21:13 UTC (1분 전)

- **Entropy** is a measure of unpredictability of the state, or equivalently, of its average information content
- Entropy of file or specific section can be used as a feature for ML
- It's not a simple job to change entropy of a binary

fit malware's entropy to benign sample

- After changed both 39 features info + entropy
- Virustotal detection dropped to 26!

SHA256: 8c8ea74945639026be60ccab5ba463a165b40516ce70d2a55e8e70fd7fd44880

파일 이름: malware.exe

탐지 비율: 38 / 61

분석 날짜: 2017-07-02 15:37:17 UTC (0분 전)

SHA256: 16174333d6a9183a8f78815e1f1d5f3c105834c268256ac6bdb9aefc5c7586ed

파일 이름: mal_new.exe

탐지 비율: 26 / 61

분석 날짜: 2017-07-02 15:38:12 UTC (0분 전)

- Actually, I didn't count the impact of API malware used
- I'm curious, so packing the malware and same test again

SHA256: 175a67a36835740416f3813ac1ff1289ebf09c82ce4ab3e920d7be044a31acfe
파일 이름: malware_upx.exe
탐지 비율: 25 / 61 ← detection rate dropped after simply packed original file
분석 날짜: 2017-07-02 15:46:30 UTC (0분 전)

SHA256: 548658009b8ca21a8bd98c40271337208988664bed92610a87f022963cef3dec 파일이름: mal_new.exe 탐지비율: 22 / 61 ← adversarial attack on packed file 분석 날짜: 2017-07-02 15:47:34 UTC (0분 전)

Model Validation

- then, what about 'wannacry' malware sample ?!
- pick a random sample from my dataset and query to virustotal

SHA256: 3dcbb0c3ede91f8f2e9efb0680fe0d479ff9b9cd94906a86dec415f760c163e1

파일 이름: wanna

탐지 비율: 56 / 60

분석 날짜: 2017-07-03 00:11:27 UTC (1분 전)

ok, let's start ☺

Model Validation

first step > after pass the binary to adversarial model (benign: procexp.exe)

```
SHA256: 2a77be5e16763bedf46919edf22267f533465340aa9f213c28aaa2f1279698c3
파일 이름: mal_new.exe
탐지 비율: 39 / 61
분석 날짜: 2017-07-03 00:13:03 UTC (0분 전 )
```

second step > pass the binary(from first step) to my ML model

Model Validation

third step > upx packing and adversarial model

fourth step > query to the virustotal (upx + adv)

```
SHA256: 4fa41890ace494568f5c614ae05976a0690e2fbcf5c659c19aa072ec1fe76532
파일 이름: mal_new.exe
탐지 비율: 14 / 61 ◀ 탐지 비율: 56 / 60
분석 날짜: 2017-07-03 00:19:43 UTC (0분 전 )
```


Adversarial Deep Learning

- If AV use deep learning to classify malware
- Candidate model
 - DNN nothing different than other machine learning algorithm (just deep neural network)
 - CNN using binary image as features
 - RNN(api sequence) using behavior analysis, extract api sequence info from executing
- main idea add garbage byte to the end of the binary. That's it!

Summary

- develop adversarial model just using static features (PE metadata)
- even build your own model → doesn't tell you the exact answer
- UPX can be used as a camouflage tool
- extract as many features as you can → lead to robust adversarial model
- adversarial model can affect traditional av software (signature based)

Future work

- Expand Feature Vector API, behavior information
- Reinforcement Machine Learning Model automatic adversarial attack
- Virustotal Detection Rate 'Zero'
- Develop adversarial testing framework for anti-virus software

References

- Can Machine Learning Be Secure? Marco Barreno et al
- Adversarial Machine Learning J.D. Tygar
- Adversarial and Secure Machine Learning Huang Xiao
- Adversarial Reinforcement Learning William Uther et al
- · Adversarial Machine Learning Ling Huang
- Adversarial Examples in the physical world Alexey Kurakin et al
- Adversarial Examples in Machine Learning Nicolas Papernot
- Explaining and harnessing adversarial examples Ian J. Goodfellow et al
- Machine Learning in adversarial environments Pavel Laskov et al

Thank you

any question? nababora@naver.com