Encrypted Viruses

Wei Wang

Encrypted Viruses

- Virus encryption for the reasons of:
 - Anti-disassemble; analysis-resistant
 - Anti-detection; code-pattern detection resistant
- Encryption takes many forms
- The most advanced, difficult to defeat viruses use encryption techniques
- We should understand detecting, and disinfecting various encrypted viruses

Simple Encryption

- Earliest encrypted viruses use very simple encryption and decryption algorithms
 - e.g. XORing code with its own address
- Goal:
 - NOT to use advanced algorithms that were hard to analyze
 - just to slow down analysis and defeat pattern-based virus detection
- Because the decryption code is always present in unencrypted form, there is not much point in choosing complex encryption/decryption methods
- The DOS virus Cascade was the first encrypted virus

Simple Encryption Example

- Based on a real virus: Cascade
- XOR is used to encrypt and decrypt
- XOR is reversible:
 - 0xf247 xor 0x0682 = 0x0f4c5
 - 0xf4c5 xor 0x0682 = 0x0f247
- Due to the speed and reversibility, XOR is a very good encryptor and decryptor

The goal is to encrypt the following code (4bytes):

```
5e pop %esi
5f pop %edi
C9 leave
C3 ret
```

- Assume the code is injected to address @ 0x08084044
- Encryption algorithm
 - Code <u>xor</u> Address <u>xor</u> length_of_code = encrypted_code
 - 0xc3c95f5e xor 0x08084044 xor 0x00000004 = 0xcbc11f1e

- Decrypting algorithm:
 - encrypted_code xor length_of_code xor Address =
 code

The simple decryptor:

Simple Encryption Example cont'd: More Virus Code

The simple decryptor:

```
push %eax
 ; save current EAX
mov %esp, %eax ; save ESP into EAX
lea Virus, %esi ; start of encrypted code (computed by virus)
mov $0x684, %esp; length of encrypted code (1668 bytes)
Decrypt:
xor %esp, (%esi); xor code with its address
xor %esi,(%esi) ; xor code with its inverse index
add $4, %esi ; increase esi to read next 4-byte code
sub $4, %esp; decrease ESP/code length by 4 bytes
jnz Decrypt
 ; jump back to Decrypt if ESP is not 0
mov %eax, %esp ; restore ESP
pop %eax
 ; restore EAX
Virus:
 ; encrypted virus code body
```

- Summary of encrypt steps:
 - Find a cavity (the address of a cavity) to insert virus code
 - Encrypt the virus code based on the cavity address and virus code length
 - Inject encrypted virus code into the selected cavity
- Summary of decrypt steps:
 - Load the address of the virus code into ESI
 - Load the length of the virus code into ESP
 - Decrypted based on ESI and ESP values, and write the virus back to the cavity

- Very fast to encrypt and decrypt, yet sufficient to prevent detection by patterns
- IMPORTANT: Even the hex patterns are file-dependent, because they depend on addresses
- Why use ESP to save virus length?
 - With pattern-based detection impeded by encryption, an anti-virus researcher would like to step through the decryptor in a debugger and see the decrypted code
 - However, use of stack pointer inhibits most debugger use
 - Unfortunately, the code "mov virus_length, \$esp" itself is a distinctive pattern (signature) for the Cascade virus

Analyzing Simple Encryption Virus

- Prevention in the OS: don't allow writing to the executable code segment
 - work around 1: decrypting into a buffer on stack or heap, rather than decrypting code in its place
 - Work around 2: change the flag of .text section to be writable
- The best attack upon a simple encrypted virus is to detect the code patterns of the decryptor, e.g.
 - E,g., mov 0x0684, %esp; length of encrypted code (1666 bytes)

Difficult Encryption

- Example 1: Two encryptors and two decryptors
 - Encrypt
 - One encryptor encrypts the virus body with one encryption algorithm
 - A second encryptor encrypts the virus body with another encryption algorithm in reverse order
 - Decrypt:
 - Requires to decryptors and two rounds of decryptions
 - Decryptors can still be detected

Difficult Encryption cont'd

- Example 2: Two encryptors and two decryptors
 - Encrypt:
 - The first encryptor encrypts the second decryptor code
 - The second encryptor encrypts the virus code
 - Decrypt:
 - The first decryptor decrypts the second decryptor
 - The second decryptor decrypts the virus code
 - Static analysis of the patterns of the first decryptor would be irrelevant; that decryptor could be common to many viruses and also to commercial software

Detecting Encrypted Viruses

- Because virus code is encrypted, the best way to detect these viruses is to detect the decryptor
- Indicator of a decryptor: tight loops with xors
 - But, many different viruses can use the same decryptor algorithm and have totally different payloads and behaviors
- Indicator of a decryptor: unique virus length
 - A virus could pad itself out so that it has the same length as other, unrelated viruses
- Even worse is the fact that some commercial software is obfuscated by an anti-debug wrapper, which looks just like the decryptor code for Cascade, in order to prevent reverse engineering of their product
 - Can produce false positives

Detecting Encrypted Viruses cont'd

- Because OS may override section flags and disallow direct write to text section, encrypted viruses have to allocate memory on stack or heap for its code
 - Can DEP prevent these viruses from execution? (answer in the last slide)
 - Allocating space on heap requires unencrypted allocation code, which is easier to detect – memory allocation along with some typical decrypting code can produce a good code pattern to match
 - Allocating space on stack is the stealthiest a "sub \$length %esp" is enough

Detecting Encrypted Viruses cont'd

- How can an encrypted virus be detected if it uses stack allocation, makes itself look like a commercial anti-debug wrapper, makes itself the same length as unrelated viruses, etc.?
- Emulation and dynamic analysis are common approaches
 - Expensive
 - Proprietary

Alternatives: Static Analysis and SDT

- An instrumentation tool could be generated to dump the code after the decryption has occurred
 - Still need to black-box or sandbox the application to prevent damage
- SDT (software dynamic translation, or run-time compilation) decodes a program into a buffer as it runs
 - Can examine decrypted code in the translation cache/buffer

Virus Code Evolution

- Simile is one example of a virus that evolves in order to frustrate pattern-based detection
- Each time it replicates, it generates a different memory allocation code sequence in the decryptor
 - Can be done with simple obfuscations, code re-orderings, etc.
 - No single pattern matches the allocator avoid detection by memory allocator code
- More common is mutating the decryptor code itself and using stack allocation

Decryptor Mutation

- Viruses that can evolve by mutating as they replicate can be classified in three categories, based on the degree of variety they produce:
 - 1. Oligomorphic viruses can produce a few dozen decryptors; they select one at random when replicating
 - 2. Polymorphic viruses dynamically generate code rearrangements and randomly insert junk instructions to produce millions of variants
 - 3. Metamorphic viruses apply polymorphic techniques to the entire virus body rather than just to a decryptor, so that one generation differs greatly from the previous generation; no encryption is even necessary to be classified as metamorphic

Can DEP Prevent Execute Virus Code in Stack/Heap

- No. The OS allows user code to change the executable flag of a memory page. Virus decryptor can include a system call to change enable the executable flag of the memory pages for stack/heap
- The key difference between virus and buffer overflow code injection is: part or all of virus code (e.g., decryptor) is injected into the text section of a file, so this part of code will always be executed; buffer overflow code injection injects all of the code to stack/heap, so DEP can prevent their execution.