

PIN Down the Malware:

Using Machine Learning Techniques to Augment IOCs

Andrei Saygo Microsoft Jason Coleman Microsoft

About us

Who we are.

Ninjas. Seriously ©

Agenda

- IOCs at a glance
- Instrumenting with PIN
- Our PIN plugin
- Classification
 - Association rule learning
 - Naive Bayes classifiers
 - Feature selection
 - Call Hashing
- Visualisation
- Signatures
- Demo
- Next steps

IOCs at a glance

IOC = Indicator Of Compromise

IOCs are forensic artefacts of an intrusion that can be identified on a host or network.

An IOC (also sometimes just called an Indicator) is a logically grouped set of descriptive terms (each called an "Indicator Term") about a specific threat.

IOCs at a glance

```
☐ OR

File Name is "acmCleanup.exe"

File MD5 is "224bfd9beb2bcf77d19c2d85b43299c3"

File MD5 is "f3e2dd43c29b77b21d2cf489c9925bbb"

File Name is "UltraWidget.pdf"

☐ AND

Registry Key Path is "Microsoft\Windows\CurrentVersion\Run\"

Registry Text contains "acmCleanup.exe"
```

They are written in XML and are based on the Open IOC schema (www.openioc.org)

More details:

http://openioc.org/resources/An_Introduction_to_OpenIOC.pdf https://www.mandiant.com/blog/openioc-series-investigating-indicators-compromise-iocs-part/

Instrumenting with PIN

Instrumenting with PIN: About

Dynamic binary instrumentation is a method of analyzing the behaviour of an application by injecting instrumentation code that executes as part of the normal stream of instructions.

Our PIN plugin performs:

- API Hooking (for API's of Interest)
- Memory Modification Detection (for regions of interest -heap, .data etc...) - leading to DataViz
- Trace executed instructions

Instrumenting with PIN

```
push
 ; 1pOverlapped
lea
 edx, [esp+10h+NumberOfBytesWritten]
 edx
 ; 1pNumberOfBytesWritten
push
 ; nNumberOfBytesToWrite
push
 edi
 Our PIN plugin
push
 eax
 ; 1pBuffer
 ; hFile
push
 ecx
 Instrument APIs
 WriteFile
call
 Log parameters
 eax, [esp+0Ch+NumberOfBytesWritten]
MOV
 Duplicate Read/WriteFile
 data to VFS
push
 offset aGetSHttp1_1Acc ; "GET
 .1\r\nAccept: */*\r\nAccept-La"...
push
push
 7FFh
 : size t
lea
 eax, [ebp+var_93C]
push
call
 ds:_snprintf
lea
 ecx, [ebp+var_30]
nush
 PCX
```

Instrumenting with PIN: PIN plugin

Image instrumentation can inspect and instrument an entire image when it's first loaded.

Instrumentation can be inserted so that it's executed before or after a code sequence is executed.

```
VOID Fini(INT32 code, VOID *v)
 LogToFile("#eof\n");
 fclose(trace);
int main(int argc, char *argv[])
 //create trace file
 trace = fopen("itrace.out", "w");
 PIN_InitSymbols();
 // Initialize pin
 if (PIN_Init(argc, argv))
 return Usage();
 PIN_AddInternalExceptionHandler(GlobalHandlerExcpt, NULL);
 PIN_InitSymbols();
 // Register function to be called to instrument instructions
 INS_AddInstrumentFunction(Instruction, 0);
 // Register function to be called to instrument APIS
IMG_AddInstrumentFunction(ImageLoad, 0);
 // Register Fini to be called when the application exits
 PIN_AddFiniFunction(Fini, 0);
```

MIRCON.

9

Instrumenting with PIN: PIN plugin

```
cfwRtn = RTN FindByName(img, "WriteFile");
BOOL WINAPI WriteFile(
 if (RTN_Valid(cfwRtn))
 HANDLE hFile,
  _In_
 RTN_Open(cfwRtn);
  _In_
 LPCVOID lpBuffer,
 DWORD nNumberOfBytesToWrite,
 RTN_InsertCall(cfwRtn, IPOINT_BEFORE, (AFUNPTR)WriteFileArg, IARG_ADDRINT, "WriteFile", IARG_FUNCARG_ENTRYPOINT_VALUE, 0, IARG_FUNCARG_ENTRYPOINT_VALUE, 1, IARG_FUNCARG_ENTRYPOINT_VALUE, 2,
  _In_
 _Out_opt_
 LPDWORD lpNumberOfBytesWritten,
 _Inout_opt_ LPOVERLAPPED lpOverlapped
 IARG END):
 VOID WriteFileArg(CHAR * name, int hFile, unsigned char
 char sLog[1024];
 if (name == NULL || buf == NULL)
 return;
 if (strlen(name) <= 0)</pre>
 sprintf(sLog,"APICall: %s", name);
 LogToFile(sLog);
 WriteToVFS(hFile, (unsigned char *)buf, bytes);
```

Classification

11

Dynamic Analysis

- We use Intel PIN to instrument the sample under test
- The PinTool has been designed to extract features related to the behaviour of the sample

- We focus on the samples' interaction with:
 - Network, file system, registry and process sub-system

Malware Classification

Problem: Given an unknown sample, determine if it is malicious

Types of ML: Supervised/Unsupervised

- Steps:
 - Train the model using a set of known files
 - Use the generated model to classify an unknown file

Malware Classification (cont.)

The classifier module uses two supervised approaches:

- Association Rules Mining/Learning (primary)
- Naïve Bayes (optional-backup)

Note: We may reduce the number of classifiers to one once we have identified the best performing sample

Association rule learning

Is a method for discovering relations between variables in large databases.

Rakesh Agrawal et al. introduced association rules for discovering regularities between products sold in supermarkets.

Naïve Bayes Classification

A simple probabilistic classifier based on an assumption of strong independence of features.

Uses a supervised learning approach (you need to tell it what's good and what's bad) – pick your samples well.

Feature Selection

- We use a combination of features extracted during the static and dynamic analysis phase
- The table shows a selection of some of the features used
- The last sample is actually Internet Explorer.exe

Static Features				Dynamic Features					Label
Size	Entropy	Packed	Type of Packer	Network Download/Data Exfil	File System Modificati on	Registr y Modific ation	Persisten ce	Process Creation/ Tamperin g	
65K	7.8	Yes	Mod UPX	Yes	Yes	Yes	Yes	Yes	Malicious
794K	5.2	No	MSVC++	Yes	Yes	Yes	No	No	Benign

Feature Selection: Call Hashing

Based on the technique explained here https://www.mandiant.com/blog/tracking-malware-import-hashing/

It may be difficult to reliably use import hashes with packed/obfuscated malware or when various APIs are used just to defeat emulators.

Feature Selection: (Dynamic) Call Hashing

We are hashing only functions that are actually called/used by the program with or without their parameters.

Different hashes for different groups of APIs

e.g.:

- Group1: CreateFile, ReadFile, WriteFile, CloseHandle
- Group 2: InternetOpen, InternetConnect, InternetSetOption, HttpSendRequest ...
- Group N: RtlInitString, strcpy, strlen, strcmp

Feature Selection: (Dynamic) Call Hashing

APICall: IstrlenA(m***i.com)

APICall: IstrlenA(http://%s)

APICall: InternetOpenA

APICall: InternetConnectA(m***i.com)

APICall: RegCreateKeyExA(Software\Microsoft\windows\CurrentVersion\Internet)

Settings\Connections)

APICall: lstrlenA(POST) APICall: IstrlenA(HTTP/1.1)

APICall: IstrlenA(h***i.net)

APICall: lstrlenA(http://%s)

APICall: InternetConnectA(h***i.net) APICall: lstrlenA(POST)

APICall: IstrlenA(HTTP/1.1)

Visualisation

Visualisation

Problem: reading raw assembler trace data is necessary but time-consuming

We currently have more information than we know what to do with.

Visualisation can help BUT you need to ensure that the method suits the data set

Visualisation: Previous Work

VeraTrace - Danny Quist - provides a graph based view of code execution. Visualisation of complex decryption.

http://www.offensivecomputing.net/?q=node/1687

Visualisation: Previous Work

CantorDust – Recon 2013 – allows searching for image patterns instead of code patterns.

https://sites.google.com/site/xxcantorxdustxx/about

Visualisation: PinTool

Determine memory regions written - useful for decryption/deobfucation loops.

```
if (INS_IsMemoryWrite(ins)) {
 INS_InsertPredicatedCall(
 ins, IPOINT_BEFORE, (AFUNPTR) RecordMemWrite,
 IARG_MEMORYWRITE_EA,
 IARG_MEMORYWRITE_SIZE,
 IARG_END); }
VOID RecordMemWrite(VOID * addr, UINT32 size) {
 if ( size == 1 ) { //---> detect byte decryption loops
 MemWriteToVFS(0, (unsigned char *)addr, size, s_addr);
```


Visualisation: Gephi

Visualisation: IDA


```
loc_140002ADA:
 ; CODE XREF: xor_encrypt(char *,char *,int)+3E<sup>†</sup>j
 eax, [rsp+38h+arg_10]
 mov
 Check buffer_index if it reached the
 cmp
 [rsp+38h+var_18], eax
 src/dst_buffer length
 jge
 short loc_140002B23
 rax, [rsp+38h+var_18]
rcx, [rsp+38h+arg_8]
 movsxd
 mov
 arg_8 - src/dst_buffer
 eax, byte ptr [rcx+rax]
[rsp+38h+var_10], eax
 movsx
 eax - src/dst_buffer[buffer_index]
 mov
 eax, [rsp+38h+var_18]
 mov
 cdq
 idív
 [rsp+38h+var_14]
 mov
 eax, edx
The instruction
 cdge
 rcx, [rsp+38h+arg_0]
that writes to all
 mov
 eax, byte ptr [rcx+rax]
memory locations movsx
 eax - key[key_index]
 ecx, [rsp+38h+var_10]
 ecx - src/dst buffer[buffer index]
 ecx, eax
 src/dst_buffer[buffer_index] ^= key[key_index]
 eax, ecx
 movsxd
 rcx, [rsp+38h+var_18]
 rcx - buffer_index
 mou
 <del>rdx, [rsp+38h+a</del>rg 8]
 rdx - src/dst_buffer
 mov
 [rdx+rcx], al
 al - decrypted character
 short 10c_140002AD0
```


Guess what's next... ☺

IOC extractor

Other things that we can do with the PIN plugin.

Our PIN plugin extracts API calls along with parameters. Why not just convert that to the Open IOC format ?!

IOC extractor

Not so simple, we have a lot of information and not all is actually malicious, so we're doing a filtering with several types of white lists:

- clean/not so useful APIs

e.g.: GetModuleHandle, LoadLibraryA

- clean files

e.g.: all the files in a known clean VM image and that aren't changed

- artefacts to ignore

e.q.: environment variables like: ALLUSERSPROFILE=C:\ProgramData APPDATA=C:\Users SystemRoot=C:\Windows

IOC extractor

Besides whitelists we are filtering the API parameters to include only relevant content:

- we have regexes that are looking for executable files, archives, registry keys, URLs, IP addresses, etc.
- we match APIs to various items from the Open IOC schema.

IOC extractor

Example:

CopyFile, CreateFileA, CreateFileW, ...

<iocterm term-source="application/vnd.mandiant.mir" display-type="string"</pre> text="FileItem/FullPath" title="File Full Path" data-type="xs:string"/>

<IndicatorItem id="" condition="matches" preserve-case="false" negate="false"> <Context document="FileItem" search="FileItem/FullPath"</p> type="mir"></Context>

<Content type="string">\$api_arg</Content>

yara

Multi-platform pattern matching Swiss-army knife for malware researchers (and everyone else).

It is used to identify and classify malware samples.

More details here: http://plusvic.github.io/yara/

yara

snort

Network Intrusion Detection System (NIDS) mode.

The alerts that are generated will not contain any values that may be system dependent.

Example:

alert tcp any any -> any any (msg:"potential malicious traffic http://users.***.com/fcg-

bin/cgi_get_portrait.fcg?uins=211284131"; content:"/fcg-bin/cgi_get_portrait.fcg?uins="; content:"User-Agent: Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 5.1)" content:"Host: users.***.com"; sid:10000001;)

How all ties together Perform static and dynamic analysis on a sample Classify it If malicious then generate a signature for it Pin Pin<

Q & A

Thank you

andreisa@microsoft.com

jacolema@microsoft.com

