Machine Learning for Malware Analysis

Andrew Davis Data Scientist


Introduction - What is Malware?

- Software intended to cause harm or inflict damage on computer systems
- Many different kinds:
 - Viruses

- Adware/Spyware

- Backdoors

- Trojans

- Ransomware

- Botnets


- Worms

- Rootkits

-

Malware Detection - Hashing

- Simplest method:
 - Compute a fingerprint of the sample (MD5, SHA1, SHA256, ...)
- Check for existance of hash in a database of known malicious hashes
- If the hash exists, the file is malicious
- Fast and simple
- Requires work to keep up the database


Malware Detection - Signatures

Look for specific strings, byte sequences, ... in the file.

If attributes match, the file is likely the piece of malware in question

Signature Example

```
rule Stuxnet Malware 3
 meta:
 description = "Stuxnet Sample - file ~WTR4141.tmp"
 author = "Florian Roth"
 reference = "Internal Research"
 date = "2016-07-09"
 hash1 = "6bcf88251c876ef00b2f32cf97456a3e306c2a263d487b0a50216c6e3cc07c6a"
 hash2 = "70f8789b03e38d07584f57581363afa848dd5c3a197f2483c6dfa4f3e7f78b9b"
104
 strings:
 $x1 = "SHELL32.DLL.ASLR." fullword wide
 $s1 = "~WTR4141.tmp" fullword wide
 $s2 = "~WTR4132.tmp" fullword wide
 $s3 = "totalcmd.exe" fullword wide
 $s4 = "wincmd.exe" fullword wide
 $s5 = "http://www.realtek.com0" fullword ascii
 $s6 = "{\%08x - \%08x - \%08x - \%08x}" fullword wide
 condition:
114
 (uint16(0) == 0x5a4d \text{ and filesize} < 150KB \text{ and } ($x1 \text{ or } 3 \text{ of } ($s*))) \text{ or } (5 \text{ of them })
```

Problems with Signatures

- Can be thought of as an overfit classifier
- No generalization capability to novel threats
- Requires reverse engineers to write new signatures
- Signature may be trivially bypassed by the malware author


Malware Detection - Behavioral Methods

- Instead of scanning for signatures, examine what the program does when executed
- Very slow AV must run the program and extract information about what the sample does
- Malicious samples can "run out the clock" on behavior checks

Scaling Malware Detection

- Previously mentioned approaches have difficulty generalizing to new malware
- New kinds of malware require humans in the loop to reverse-engineer and create new signatures and heuristics for adequate detection
- Can we automate this process with machine learning?


Focus: Windows DLL/EXEs (Portable Executable)


Number of samples submitted to VirusTotal, Jan 29 2017


Portable Executable (PE) Format


Feature Engineering - Static Analysis

- What kinds of features can we extract for PE files?
- Objective: extract features from the EXE without executing anything
- PE-Specific features
 - Information about the structure of the PE file
- Strings
 - Print off all human-readable strings from the binary
- Entropy features
 - Extract information about the predictability of byte sequences
 - Compressed/encrypted data is high entropy
- Disassembly features
 - Get an idea of what kind of code the sample will execute

☆ FileVersionInfo properties

Copyright © Microsoft Corporation. All rights reserved.

Product Microsoft® Windows® Operating System

Original name NOTEPAD.EXE

Internal name Notepad

File version 5.1.2600.0 (xpclient.010817-1148)

Description Notepad

≡ PE header basic information

Target machine Intel 386 or later processors and compatible processors

Compilation timestamp 2001-08-17 20:52:29

Entry Point 0x00006AE0

Number of sections 3

A PE section	ns				
Name	Virtual address	Virtual size	Raw size	Entropy	MD5
.text	4096	28018	28160	6.28	ccf25baa681168e6396609387910d90a
.data	32768	7080	1536	1.40	cf692e5fbaebba02c2ad95f4ba0e60be
.rsrc	40960	35144	35328	5.41	c65b2250b8dd3870595004ca95f8f8b3
● PE impor	ts				
(+) ADVAPI3	2.dll				
[+] COMCTL3	2.dll				
[+] GDI32.dll					
[+] KERNEL3	2.dll				
[+] SHELL32.	dll				
[+] USER32.d	11				
(+) WINSPOO	DL.DRV				
[+] comdlg32.	dll				
[+] msvcrt.dll					

→) PE imports	
[+] ADVAPI32.dll	
RegCloseKey	
RegSetValueExW	
RegQueryValueExA	
RegCreateKeyW	
RegOpenKeyExA	
IsTextUnicode	
RegQueryValueExW	
[+] COMCTL32.dll	
[+] GDI32.dll	
[+] KERNEL32.dll	
[+] SHELL32.dll	
[+] USER32.dll	
[+] WINSPOOL.DRV	
[+] comdlg32.dll	
[+] msvcrt.dll	

[+] ADVAPI32.dll	
[+] COMCTL32.dll	
[+] GDI32.dll	
GetTextMetricsW	
SetMapMode	
TextOutW	
CreateFontIndirectW	
GetTextExtentPoint32W	
EnumFontsW	
LPtoDP	
GetDeviceCaps	
DeleteDC	
SetBkMode	
EndDoc	
StartPage	
DeleteObject	
GetObjectW	
Orașta DOM	

Feature Engineering - String Features


- Extract contiguous runs of ASCII-printable strings from the binary
- Can see strings used for dialog boxes, user queries, menu items, ...
- Samples trying to obfuscate themselves won't have many strings

```
notepad strings Notepad.exe | head -n 25
!This program cannot be run in DOS mode.
Rich
 data
rsrc
comdlg32.dll
SHELL 32 d11
WINSPOOL DRV
COMCTL 32 d11
msvcrt.dll
ADVAPI32 dll
KERNEL 32. dll
NTDLL.DLL
GDI32.dll
USER32.d11
WARAW
i=v?
RegisterPenApp
notepad.chm
hhetrl.ocx
LSID\{ADB880A6-D8FF-11CF-9377-00AA003B7A11}\InprocServer32
```

Entropy Features

- Interpret the stream of bytes as a time-series signal
- Compute a sliding-window entropy of the sample
- Information can determine if there are compressed, obfuscated, or encrypted parts of the sample

"Wavelet decomposition of software entropy reveals symptoms of malicious code". Wojnowicz, et. al. https://arxiv.org/abs/1607.04950


Disassembly Features

- Contains information about what will actually execute
- Disassembly is difficult:
 - Hard to get all of the compiled instructions from a sample
 - x86 instruction set is variable-length
 - Ambiguity about what is executed depending on where one starts interpreting the stream of x86 instructions

```
65 1b dd
 gs sbb %ebp,%ebx
 0x1000f9f
18 dd
 fnsave -0x36(%edi)
 fnsave 0x0(%edi)
00 00
00 0d 77 96 71 00
00 9a 86 c8 77 b7
 %bl.-0x4888377a(%edx)
20 ca
88 c8
 0x10010a9
6a c7
```

Difficulties for Static Analysis

- Polymorphic code
 - Code that can modify itself as it executes
- Packing
 - Samples that compress themselves prior to execution, and decompress themselves while executing
 - Can hide malicious behavior in a compressed blob of bytes
 - Can obscure benign code as well
 - Requires expensive implementation of many unpackers (UPX, ASPack, Mew, Mpress, ...)
- Disassembly
 - Malware authors can intentionally make the disassembly difficult to obtain

Modelling - Malicious versus Benign

- Boils down to a binary classification task
- N: hundreds of millions of samples
- P: millions of highly sparse features (s=0.9999)


Benign

Modelling - Training on ~600 million samples


- Strong preference for minibatch methods and fast, compact models
- Logistic regression works very well
- Neural networks coupled with dimensionality reduction techniques are the workhorse
- Tend to combine lasso, dimensionality reduction, and neural networks

Convolutional Methods on Disassembly

```
%rbp
push
push
 %rbx
 53
 %rdi,%rbp
mov
 48 89 fd
 $0x718700, %edx
mov
 ba 00 87 71 00
 $0x8,%rsp
sub
 48 83 ec 08
 (%rdx),%ecx
mov
 8b 0a
 $0x4,%rdx
add
 48 83 c2 04
 -0x1010101(%rcx), %eax
lea
 8d 81 ff fe fe fe
not.
 %ecx
 f7 d1
 %ecx, %eax
and
 21 c8
 $0x80808080, %eax
and
 25 80 80 80 80
 41aa4e < sprintf chk@plt+0x18b3e>
jе
 74 e9
```

```
push
 %rbp
 %rbx
 %rdi,%rbp
 $0x718700,%edx
 $0x8,%rsp
 (%rdx),%ecx
 $0x4,%rdx
 -0x1010101(%rcx),%eax
lea
 %ecx
not
 %ecx, %eax
 $0x80808080,%eax
jе
 41aa4e < sprintf chk@plt+0x18b3e>
```

Convolutional Methods on Disassembly


Spatial Structure in Instruction Visualizations


Global Max Pooling → Interpretability


MS Malware Kaggle Dataset

9 malware family classes:

```
Ramnit
 Lollipop
 Kelihos ver3
 Vundo
 Simda
 Tracur
 Kelihos ver1
 Obfuscator.ACY
 Gatak
1541
 2478
 2942
 475
 42
 7.5.1
 398
 1228
 1013
```

- ~10k training, ~10k testing
- Provides Ida disassembly and raw bytes, minus the PE header

Methodology:

- Separate training data into 90% training, 10% validation
- Use 10k testing samples to generate "pseudo-labels" (semi-supervision)

Model Definition

Layer (type)	Output	Shape	Param #	Connected to
input_1 (InputLayer)	(None,	8, None, 1024)	0	
convolution2d_1 (Convolution2D)	(None,	32, None, 512)	2080	input_1[0][0]
batchnormalization_1 (BatchNorma	(None,	32, None, 512)	128	convolution2d_1[0][0]
activation_1 (Activation)	(None,	32, None, 512)	0	batchnormalization_1[0][0]
maxpooling2d_1 (MaxPooling2D)	(None,	32, None, 256)	0	activation_1[0][0]
convolution2d_2 (Convolution2D)	(None,	64, None, 128)	16448	maxpooling2d_1[0][0]
batchnormalization_2 (BatchNorma	(None,	64, None, 128)	256	convolution2d_2[0][0]
activation_2 (Activation)	(None,	64, None, 128)	0	batchnormalization_2[0][0]
maxpooling2d_2 (MaxPooling2D)	(None,	64, None, 64)	0	activation_2[0][0]
convolution2d_3 (Convolution2D)	(None,	96, None, 32)	49248	maxpooling2d_2[0][0]
batchnormalization_3 (BatchNorma	(None,	96, None, 32)	384	convolution2d_3[0][0]
activation_3 (Activation)	(None,	96, None, 32)	0	batchnormalization_3[0][0]
maxpooling2d_3 (MaxPooling2D)	(None,	96, None, 16)	0	activation_3[0][0]
convolution2d_4 (Convolution2D)	(None,	128, None, 8)	98432	maxpooling2d_3[0][0]


Model Definition

batchnormalization_4 (BatchNorma	(None,	128, None, 8)	512	convolution2d_4[0][0]
activation_4 (Activation)	(None,	128, None, 8)	0	batchnormalization_4[0][0]
maxpooling2d_4 (MaxPooling2D)	(None,	128, None, 4)	0	activation_4[0][0]
permute_1 (Permute)	(None,	None, 128, 4)	0	maxpooling2d_4[0][0]
timedistributed_1 (TimeDistribut	(None,	None, 512)	0	permute_1[0][0]
globalmaxpooling1d_1 (GlobalMaxP	(None,	512)	0	timedistributed_1[0][0]
dropout_1 (Dropout)	(None,	512)	0	globalmaxpooling1d_1[0][0]
dense_1 (Dense)	(None,	128)	65664	dropout_1[0][0]
batchnormalization_5 (BatchNorma	(None,	128)	512	dense_1[0][0]
activation_5 (Activation)	(None,	128)	0	batchnormalization_5[0][0]
dense_2 (Dense)	(None,	128)	16512	activation_5[0][0]
batchnormalization_6 (BatchNorma	(None,	128)	512	dense_2[0][0]
activation_6 (Activation)	(None,	128)	0	batchnormalization_6[0][0]
dense_3 (Dense)	(None,	9)	1161	activation_6[0][0]

Model: Results

Overall Acc	98.30%
Ramnit	98.96%
Lollipop	99.34%
Kelihos_v3	99.57%
Vundo	97.47%
Simda	90.00%
Tracur	99.22%
Kelihos_v1	95.89%
Obfusc	93.27%
Gatak	98.75%

#184 on Kaggle leaderboard


Predicted label

Thank You!

Questions?