

Acceleration of Statistical Detection of Zero-Day Malware in the Memory Dump Using CUDA-Enabled GPU Hardware

Igor Korkin, Ph.D. Iwan Nesterow Independent Researchers 2016

Agenda

- 1. Motivation
- 2. Analysis of drawbacks of drivers detection
- 3. HighStem prototype
- 4. Drivers detection in the memory by separating code from data
- 5. GPU & CPU powered dump analysis

5-year cyber espionage attack

69 countries were attacked

Sensitive data were collected from hundreds of victims

Modern malware in modern world

Detection becomes too time-consuming

BlackEnergy used fake digital certificates (on the right hand side) and also notice how the expiration date of the certificate is set to 2040

Inside modern malware & its detection

Cross-view drivers detection

Match the contents of two lists of drivers:

#	Drivers list made by	Example of the lists content	Vulnerable			
1	A built-in tool, e.g. ZwQuerySystemInformation	A,B,C	yes			
2	An expert	1, 2, 3, 4	Hope not			
	How to get the 2 nd list of drivers	s? as	arn about uspicious driver			

Using updates in the memory content as a source for drivers detection

Classification of drivers detection

Classification of drivers detection

Classification of drivers detection

Detect drivers using drivers lists

Drivers list names		Name of structure	
PsLoadedModuleList		KLDR_DATA_TABLE_ENTRY	
ObjectDirectory		DRIVER_OBJECT	
Service record list by SCM		SERVICE_RECORD	
Threads from 'System'	>	ETHREAD	
Recently unloaded drivers	>	UNLOADED_DRIVERS	

Apply byte-to-byte scanning using structures signatures to detect drivers

B8

B8

80

B8

B8

80

50

What do we still have in the memory?

Driver A

Driver B

Hidden Driver C

Header

Import Address table

Code section (executable)

Header

Import Address table

Code section (executable)

Header

Import Address table

Code section (executable)

How to find PE-files in the memory?

Apply byte-to-byte scanning using features of PE-file to detect drivers

5 . 55	PE-			
Driver as a PE- file includes:	Type of signature	Examples	Countermeasures	
Header	ASCII Strings	'MZ', 'PE', 'This program cannot be run in DOS mode'	Data overwriting	
Import	ASCII Strings	'ZwOpenFile'		
Code section (executable)	Bytes combination (prologue & epilogue)	8BFF MOV EDI, EDI 55 PUSH EBP 8BEC MOV EBP, ESP 8BE5 MOV ESP, EBP 5D POP EBP C20400 RET 4	Code obfuscating & packing	

What do we still have in the memory?

How to find code sections?

Using binary Entropy to separate data types

Definition:

$$S = -\sum_{i=1}^{255} p_i * \log_2 p_i$$

 p_i – the frequency of each byte value in the file.

^{*}Using Entropy Analysis to Find Encrypted and Packed Malware by R. Lyda & J. Hamrock

Using sliding-window approach to locate executable code

Colored diagram of memory dump via binvis

2x zooming

PE header of the driver file

Move down

Import table includes functions names

An idea to overcome entropy analysis & its vulnerability

All detection methods are vulnerable

The v	Anti-forensic technique	
Using drivers	Using links between structures	Unlinking
structures	Signature-based scanning	Overwriting
Using content	Signature-based scanning	Overwriting & PE packing
of drivers files	Statistical-based detection	Inserting data blocks

Let's consider the most difficult case for detection - HighStem

Highest Stealth Malware (HighStem) imitates the most difficult case for detection

- 1. Apply Atsiv or Turla Driver Loader to load a HighStem driver
- 2. Collect data without OS function:

How to reveal all parts of diluted executable?

Calculate entropy using smaller window size

Apply digital photogrammetry to locate a code

Analyze the disassembly code

Zipf-Mandelbrot law From linguistics to disassembly listings

Zipf Law

$$p(i) * i = C = const,$$

 $p(i) - frequency of i - word$

$p(i) * (B+i)^{\gamma} = C,$

Zipf-Mandelbrot law

B, C and γ are consts

*Zipf, Human behavior and the principle of least efforts

Mandelbrot, An information theory of the statistical

Graphics card - a powerful computing unit in a PC

CPU & RAM:

- 32 cores on CPU
- 16 GB/s bus speed
- 8-16 GB of RAM~0,6 Teraflops

Graphics card:

- **1536** cores on GPU
- 130 GB/s bus speed
- **4 GB** of RAM

>1 Teraflops

*Intel i7-6785R, launch date Q2'16

*GeForce GTX 980M

Porting issues of common sliding-window algorithm to GPU

- We tested drivers detector from the paper 'Applying memory forensics to rootkit detection' ADFSL'2014, Richmond, VA
- GPU works efficiently on 128-byte size coalesced memory
- GPU operates much slower on distinct memory fragments

Hybrid GPU & CPU architecture for common sliding-window algorithm processing

Speeding up memory forensics by CUDA-enabled GPU hardware

Conclusions

- Prototype of the most hidden code a HighStem
- Ideas to locate executable code
- Using CUDA to speed up memory dump analysis

#1: MemoryMon monitors memory changes to track programs activities in real time

MemoryMon

#1: MemoryMon monitors memory changes to track programs activities in real time

MemoryMon scenarios:

Details: Monitoring & controlling kernel-mode events by HyperPlatform by Satoshi Tanda @standa t and Igor Korkin, REcon 2016.

#2: Apply virtual reality headset for digital forensics investigations

by Samsung

by Oculus

'It's like watching a 130-inch television screen from 10 feet away'*

Thank you!

igor.korkin@gmail.com

Темы УИРов и дипломов

- Обнаружение уязвимостей программного обеспечения в условиях отсутствия их исходного текста
- Обнаружение скрытого программного обеспечения в мобильных операционных системах
- Создание облачного антируткита и антивируса
- Исследование перспективных технологий с позиции внедрения вредоносного ПО
- Исследование средств удалённого контроля работы компьютерных систем
- Применение технологии аппаратной виртуализации в задачах защиты информации

Чем ещё заниматься?

• Летние школы Майкрософт, Intel, ШАД:

• Выставки и конференции

- Стажировки http://www.fulbright.ru/ru
- Изучением английского языка http://amc.ru/