Malware Analysis in Virtual Machines

Dynamic Analysis

- Running malware deliberately, while monitoring the results
- Requires a safe environment
- Must prevent malware from spreading to production machines
- Real machines can be airgapped –no network connection to the Internet or to other machines

Real Machines

Disadvantages

- No Internet connection, so parts of the malware may not work
- Can be difficult to remove malware, so re-imaging the machine will be necessary

Advantage

 Some malware detects virtual machines and won't run properly in one

Virtual Machines

- The most common method
- We'll do it that way
- This protects the host machine from the malware
 - Except for a few very rare cases of malware that escape the virtual machine and infect the host

VMware Player

- Free but limited
- Cannot take snapshots
- VMware Workstation or Fusion is a better choice, but they cost money
- You could also use VirtualBox, Hyper-V, Parallels, or Xen.

Windows XP

The malware we are analyzing targets
 Windows XP, as most malware does

Configuring VMware

- You can disable networking by disconnecting the virtual network adapter
- Host-only networking allows network traffic to the host but not the Internet

Figure 3-3. Host-only networking in VMware

Connecting Malware to the Internet

- NAT mode lets VMs see each other and the Internet, but puts a virtual router between the VM and the LAN
- Bridged networking connects the VM directly to the LAN
- Can allow malware to do some harm or spread – controversial
- You could send spam or participate in a DDoS attack

Snapshots

Risks of Using VMware for Malware Analysis

- Malware may detect that it is in a VM and run differently
- VMware has bugs malware may crash or exploit it
- Malware may spread or affect the host don't use a sensitive host machine
- All the textbook samples are harmless

Practical Malware Analysis

Ch 3: Basic Dynamic Analysis

Why Perform Dynamic Analysis?

- Static analysis can reach a dead-end, due to
 - → Obfuscation
 - Packing
 - Examiner has exhausted the available static analysis techniques
- Dynamic analysis is efficient and will show you exactly what the malware does

Sandboxes: The Quick-and-Dirty Approach

Sandbox

- All-in-one software for basic dynamic analysis
- Virtualized environment that simulates network services
- Examples: Norman Sandbox, GFI Sandbox, Anubis, Joe Sandbox, ThreatExpert, BitBlaze, Comodo Instant Malware Analysis
- They are expensive but easy to use
- They produce a nice PDF report of results

Running Malware

Launching DLLs

- EXE files can be run directly, but DLLs can't
- Use Rundll32.exe (included in Windows) rundll32.exe *DLLname*, *Export arguments*
- The Export value is one of the exported functions you found in Dependency Walker, PEview, or PE Explorer.

Launching DLLs

- Example
 - rip.dll has these exports: Install and Uninstall rundll32.exe rip.dll, Install
- Some functions use **ordinal** values instead of names, like
 - rundll32.exe xyzzy.dll, #5
- It's also possible to modify the PE header and convert a DLL into an EXE

Monitoring with Process Monitor

Process Monitor

- Monitors registry, file system, network, process, and thread activity
- All recorded events are kept, but you can filter the display to make it easier to find items of interest
- Don't run it too long or it will fill up all RAM and crash the machine

Launching Calc.exe

Process Monitor Toolbar

Filtering with Exclude

- One technique: hide normal activity before launching malware
- Right-click each Process Name and click
 Exclude
- Doesn't seem to work well with these samples

Filtering with Include

 Most useful filters: Process Name, Operation, and Detail

Viewing Processes with Process Explorer

Coloring

- Services are pink
- Processes are blue
- New processes are green briefly
- Terminated processes are red

DLL Mode

Properties

- Shows DEP and ASLR status
- Verify button checks the disk file's Windows signature
 - But not the RAM image, so it won't detect process replacement

Strings

 Compare Image to Memory strings, if they are very different, it can indicate process replacement

Detecting Malicious Documents

- Open the document (e.g. PDF) on a system with a vulnerable application
- Watch Process Explorer to see if it launches a process
- The Image tab of that process's Properties sheet will show where the malware is

Comparing Registry Snapshots with Regshot

Faking a Network

Using ApateDNS to Redirect DNS Resolutions

Monitoring with Ncat (included with Nmap)

```
C:\Windows\System32\ncat -1 80

GET / HTTP/1.1


Host: 127.0.0.1

Connection: keep-alive
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8


User-Agent: Mozilla/5.0 (Windows NT 6.1) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/29.0.1547.57

Safari/537.36

Accept-Encoding: gzip,deflate,sdch
Accept-Language: en-US,en;q=0.8
```


Packet Sniffing with Wireshark

Follow TCP Stream

 Can save files from streams here too

Using INetSim

INetSim Fools a Browser

INetSim Fools Nmap

Basic Dynamic Tools in Practice

Using the Tools

- Procmon
 - Filter on the malware executable name and clear all events just before running it
- Process Explorer
- Regshot
- Virtual Network with INetSim
- Wireshark

Figure 4-12. Example of a virtual network