Segurança de Sistemas e dados (MSI 2021/2022)

Aula 9

Rolando Martins DCC – FCUP

Clidos Adaptados do Prof. Manuel Eduardo Correia

Can we ever Trust Software?

- * Can you ever trust software?
- Consider the following thought experiment
- * Suppose C compiler has a virus
 - * When compiling login program, virus creates backdoor (account with known password)
 - * When recompiling the C compiler, virus incorporates itself into new C compiler
- * Difficult to get rid of this virus!

BEHIND THE COOTO DE

Malware In GitHub Repositories

JULY 15, 2021 in Behind the Code

Overview

It is unsurprising to find malware hosted on GitHub. GitHub, being a free website specifically geared towards hosting and deploying code for millions of people and organizations, which makes it an ideal location for malicious actors to hide their own code. Whether pulling from their own repositories or pulling from the handy collections of malware analysts, bad actors have a handy location for their malware to reside.

A recent investigation uncovered two previously unexpected locations where malware could be found:

- The repository description
- · Easily parsed Markdown files

A crafty attacker can easily use these innocuous locations to successfully hide and deploy a payload from GitHub than using traditional file-based methods. As such, malware analysts and researchers need to be on the lookout for additional non-traditional retrieval methods from GitHub as well as any manipulation of the retrieved content.

https://www.sitelock.com/blog/malware-in-github-repositories/

https://arstechnica.com/gadgets/2021/07/malicious-pypi-packages-caught-stealing-developer-data-and-injecting-code/

- * Suppose you notice something is wrong
- * So you start over from scratch
- * First, you recompile the C compiler
- * Then you recompile the OS
 - * Including login program...
 - * You have not gotten rid of the problem!
- * In the real world
 - * Attackers try to hide viruses in virus scanner
 - * Imagine damage that would be done by attack on virus signature updates

- * Real Word Case (undisclosed Portuguese Institution/company)
- * First step, organization hacked
- * How? Mismanaged VPN by a third party/subcontractor
- * Followed by an attempt of data extraction...
- * Using malware.
- * How can you recover from this?

Software Reverse Engineering (SRE)

SRE

* Software Reverse Engineering

- * Also known as Reverse Code Engineering (RCE)
- * Or simply "reversing"
- * Can be used for good...
 - * Understand malware
 - Understand legacy code
- * ... or not-so-good
 - Remove usage restrictions from software
 - Find and exploit flaws in software
 - * Cheat at games, etc.

SRE

- * We assume that
 - * Reverse engineer is an attacker
 - * Attacker only has exe (no source code)
- * Attacker might want to
 - * Understand the software
 - * Modify the software

SRE Tools

* Disassembler

- Converts exe to assembly as best it can
- * Cannot always disassemble correctly
- * In general, it is not possible to assemble disassembly into working exe

* Debugger

- * Must step through code to completely understand it
- * Labor intensive lack of automated tools

* Hex Editor

* To patch (make changes to) exe file

SRE Tools

- * IDA Pro is the top-rated disassembler
 - Cost is a few hundred dollars
 - Converts binary to assembly (as best it can)
- * SoftICE is "alpha and omega" of debuggers
 - * Cost is in the \$1000's
 - Kernel mode debugger
 - Can debug anything, even the OS
- * OllyDbg is a high quality shareware debugger
 - * Includes a good disassembler
- * Hex editor to view/modify bits of exe
 - UltraEdit is good freeware
 - * HIEW useful for patching exe
- * Strace, GDD, ...

Quasi-SRE: tracing and sanboxing

* And more recently, eBPF and Seccomp:

Quasi-SRE:

"Container Hardening Through Automated Seccomp Profiling", WOC@Middleware'20

Why is a Debugger Needed?

- * Disassembler gives static results
 - Good overview of program logic
 - * But need to "mentally execute" program
 - * Difficult to jump to specific place in the code
- * Debugger is dynamic
 - Can set break points
 - * Can treat complex code as "black box"
 - * Not all code disassembles correctly
- Disassembler and debugger both required for any serious SRE task

SRE Necessary Skills

- * Working knowledge of target assembly code
- * Experience with the tools
 - * IDA Pro sophisticated and complex
 - * SoftICE large two-volume users manual
- * Knowledge executable format:
 - * Portable Executable (PE) file for Windows
 - * ELF for UNIX/Linux.
- * Boundless patience and optimism
- * SRE is tedious and labor-intensive process!

- * Consider simple example
- * This example only requires disassembler (IDA Pro) and hex editor
 - * Trudy disassembles to understand code
 - Trudy also wants to patch the code
- * For most real-world code, also need a debugger (**SoftICE** or **OllyDbg**)

- * Program requires serial number
- * But Trudy doesn't know the serial number!

Can Trudy find the serial number?

* IDA Pro disassembly

```
offset aEnterSerialNum ; "\nEnter Serial Number\n"
.text:00401003
 push
 sub 4010AF
.text:00401008
 call
 lea
 eax, [esp+18h+var 14]
.text:0040100D
.text:00401011
 push
 eax
 push
.text:00401012
 offset as
.text:00401017
 call
 sub 401098
.text:0040101C
 push
 lea
 ecx, [esp+24h+var 14]
.text:0040101E
 offset aS123n456 : "S123N456"
.text:00401022
 push
 push
.text:00401027
 ecx
 sub 401060
 call
.text:00401028
 esp, 18h
.text:0040102D
 add
.text:00401030
 test
 eax, eax
 jz
 short loc 401045
.text:00401032
 offset aErrorIncorrect : "Error! Incorrect serial number.
.text:00401034
 push
 call
 sub 4010AF
.text:00401039
```

□ Looks like serial number is S123N456

* Try the serial number S123N456

- It works!
- □ Can Trudy do better?

Again, IDA Pro disassembly

```
offset aEnterSerialNum ; "\nEnter Serial Number\n"
.text:00401003
 push
.text:00401008
 call
 sub 4010AF
.text:0040100D
 lea
 eax, [esp+18h+var 14]
.text:00401011
 push
 eax
 offset as
.text:00401012
 push
.text:00401017
 call
 sub 401098
.text:0040101C
 push
 ecx, [esp+24h+var 14]
.text:0040101E
 lea
 offset aS123n456 : "S123N456"
.text:00401022
 push
.text:00401027
 push
 ecx
 sub 401060
.text:00401028
 call
.text:0040102D
 esp, 18h
 add
.text:00401030
 test
 eax, eax
.text:00401032
 jz
 short loc 401045
 offset aErrorIncorrect ; "Error! Incorrect serial number.
.text:00401034
 push
.text:00401039
 sub 4010AF
 call
```

And hex view...

```
.text:00401003
 offset aEnterSerialNum : "\nEnter Serial Number\n"
 push
.text:00401008
 call
 sub 4010AF
.text:0040100D
 lea
 eax, [esp+18h+var 14]
.text:00401011
 push
 offset as
.text:00401012
 push
 sub 401098
.text:00401017
 call
.text:0040101C
 push
.text:0040101E
 lea
 ecx, [esp+24h+var 14]
.text:00401022
 push
 offset aS123n456 ; "S123N456"
.text:00401027
 push
 ecx
.text:00401028
 call
 sub 401060
.text:0040102D
 esp, 18h
 add
 eax, eax
.text:00401030
 test
.text:00401032
 jz
 short loc 401045
.text:00401034
 offset aErrorIncorrect ; "Error! Incorrect serial number.
 push
.text:00401039
 call
 sub 4010AF
```

- □ test eax, eax gives AND of eax with itself
 - Result is 0 only if eax is 0
 - o If test returns 0, then jz is true
- Trudy wants jz to always be true!
- Can Trudy patch exe so that jz always true?

Can Trudy patch exe so that jz always true?

```
.text:00401003
 offset aEnterSerialNum ; "\nEnter Serial Number\n"
 push
.text:00401008
 call
 sub 4010AF
 X = A \oplus B
.text:0040100D
 eax, [esp+18h+var 14]
 lea
.text:00401011
 push
 eax
.text:00401012
 push
 offset as
 XOR
 sub 401098
.text:00401017
 call
.text:0040101C
 push
.text:0040101E
 lea
 ecx, [esp+24h+var 14]
 offset aS123n456; "S123N456"
.text:00401022
 push
 -XOR
.text:00401027
 push
 ecx
.text:00401028
 call
 sub 401060
 esp, 18h
.text:0040102D
 add
.text:00401030
 XOF
 eax, eax
 short loc 401045 ← jz always true!!!
.text:00401032
 jz
 offset aErrorIncorrect; "Error! Incorrect serial number.
.text:00401034
 push
 sub 4010AF
.text:00401039
 call
```

Assembly		Hex
test eax,eax		85 C0
xor	eax,eax	33 C0

* Edit serial.exe with hex editor

serial.exe

```
00001010h: 04 50 68 84 80 40 00 E8 7C 00 00 00 6A 08 8D 4C 00001020h: 24 10 68 78 80 40 00 51 E8 33 00 00 00 83 C4 18 00001030h: 85 C0 74 11 68 4C 80 40 00 E8 71 00 00 00 83 C4 00001040h: 04 83 C4 14 C3 68 30 80 40 00 E8 60 00 00 83 00001050h: C4 04 83 C4 14 C3 90 90 90 90 90 90 90 90 90
```

serialPatch.exe

```
00001010h: 04 50 68 84 80 40 00 E8 7C 00 00 00 6A 08 8D 4C 00001020h: 24 10 68 78 80 40 00 51 E8 33 00 00 00 83 C4 18 00001030h: 33 CO 74 11 68 4C 80 40 00 E8 71 00 00 00 83 C4 00001040h: 04 83 C4 14 C3 68 30 80 40 00 E8 60 00 00 83 00001050h: C4 04 83 C4 14 C3 90 90 90 90 90 90 90 90 90 90
```

Save as serialPatch.exe

```
C:\Documents and Settings\Administrator\Desktop\programs\sre\Release\serialPatch

Enter Serial Number
fjdjfdlfjsd
Serial number is correct.

C:\Documents and Settings\Administrator\Desktop\programs\sre\Release\_
```

- * Any "serial number" now works!
- * Very convenient for Trudy!

Back to IDA Pro disassembly...

.text:00401003

sub 4010AF .text:00401008 call .text:0040100D lea eax, [esp+18h+var 14] .text:00401011 push eax offset as .text:00401012 push sub 401098 .text:00401017 call .text:0040101C push .text:0040101E lea ecx, [esp+24h+var 14] serial.exe offset aS123n456; "S123N456" .text:00401022 push .text:00401027 push ecx .text:00401028 call sub 401060 esp, 18h .text:0040102D add .text:00401030 test eax, eax .text:00401032 jz short loc 401045 offset aErrorIncorrect; "Error! Incorrect serial number. .text:00401034 push .text:00401039 call sub 4010AF

push

serialPatch.exe

```
.text:00401003
 push
 offset aEnterSerialNum ; "\nEnter Serial Number\n"
.text:00401008
 call
 sub 4010AF
 eax, [esp+18h+var 14]
.text:0040100D
 lea
.text:00401011
 push
 eax
.text:00401012
 push
 offset aS
.text:00401017
 call
 sub 401098
.text:0040101C
 push
 ecx, [esp+24h+var 14]
.text:0040101E
 lea
 offset a$123n456 ; "$123N456"
.text:00401022
 push
.text:00401027
 push
 ecx
.text:00401028
 call
 sub 401060
.text:0040102D
 add
 esp, 18h
 eax, eax
.text:00401030
 xor
.text:00401032
 jz
 short loc 401045
.text:00401034
 push
 offset aErrorIncorrect ; "Error! Incorrect serial number.
.text:00401039
 sub 4010AF
 call
```

offset aEnterSerialNum ; "\nEnter Serial Number\n"

SRE Attack Mitigation

- * Impossible to prevent SRE on open system
- * But can make such attacks more difficult
- * Anti-disassembly techniques
 - * To confuse static view of code
- * Anti-debugging techniques
 - * To confuse dynamic view of code
- * Tamper-resistance
 - Code checks itself to detect tampering
- * Code obfuscation
 - * Make code more difficult to understand

Anti-disassembly

- * Anti-disassembly methods include
 - * Encrypted object code
 - False disassembly
 - * Self-modifying code
 - * Many others
- * Encryption prevents disassembly
 - * But still need code to decrypt the code!
 - * Same problem as with polymorphic viruses

Anti-disassembly Example

Suppose actual code instructions are

What the disassembler sees

```
inst 1 inst 2 inst 3 inst 4 inst 5 inst 6 ···
```

- This is example of "false disassembly"
- Clever attacker will figure it out!

Anti-debugging

https://blog.unity.com/technology/debugging-memory-corruption-who-the-hell-writes-2-into-my-stack-2

- * Monitor for
 - * Use of debug registers
 - * Inserted breakpoints

* Debuggers don't handle threads well

- * Interacting threads may confuse debugger
- * Many other debugger-unfriendly tricks
- * Undetectable debugger possible in principle
 - * Hardware-based debugging (HardICE) is possible

Anti-debugger Example

inst 1 inst 2 inst 3 inst 4 inst 5 inst 6 ...

- * Suppose when program gets inst 1, it pre-fetches inst 2, inst 3 and inst 4
 - * This is done to increase efficiency
- * Suppose when debugger executes inst 1, it does not pre-fetch instructions
- * Can we use this difference to confuse the debugger?

Anti-debugger Example

- * Suppose inst 1 overwrites inst 4 in memory
- * Then program (without debugger) will be OK since it fetched inst 4 at same time as inst 1
- * Debugger will be confused when it reaches **junk** where inst 4 is supposed to be
- * Problem for program if this segment of code executed more than once!
- * Also, code is very platform-dependent
- * Again, clever attacker will figure this out!

Tamper-resistance

- * Goal is to make patching more difficult
- * Code can hash parts of itself
- * If tampering occurs, hash check fails
- Research has shown can get good coverage of code with small performance penalty
- * But don't want all checks to look similar
 - Or else easy for attacker to remove checks
- * This approach sometimes called "guards"

Tamper-resistance

Employment of Secure Enclaves in Cheat Detection Hardening TrustBus'20

* SGX-based introspection

Code Obfuscation

- * Goal is to make code hard to understand
- * Opposite of good software engineering!
- * Simple example: spaghetti code
- * Much research into more robust obfuscation
 - * Example: opaque predicate
 int x,y
 :
 if((x-y)*(x-y) > (x*x-2*x*y+y*y)){...}
 - * The if() conditional is always false
- * Attacker will waste time analyzing dead code

Code Obfuscation

- * Code obfuscation sometimes promoted as a powerful security technique
- * Recently it has been shown that obfuscation probably cannot provide "strong" security
 - * On the (im)possibility of obfuscating programs
 - Some question significance of result (Thomborson)
- * Obfuscation might still have practical uses!
 - * Even if it can never be as strong as crypto

Example - JSCRAMBLER

Jscrambler can make your javascript application become self-defensive. If Jscrambler detects that your code was tampered or if suspicious debugging activities are in action it can make the code derail the execution of the program in a standalone way. (https://jscrambler.com)

Authentication Example

- * Software used to determine authentication
- * Ultimately, authentication is 1-bit decision
 - * Regardless of method used (pwd, biometric, ...)
- * Somewhere in authentication software, a single bit determines success/failure
- * If attacker can find this bit, he can force authentication to always succeed
- * Obfuscation makes it more difficult for attacker to find this all-important bit

Obfuscation

- * Obfuscation forces attacker to analyze larger amounts of code
- * Method could be combined with
 - * Anti-disassembly techniques
 - * Anti-debugging techniques
 - Code tamper-checking
- * All of these increase work (and pain) for attacker
- * But a persistent attacker will ultimately win

Software Cloning (BOBE)

- * Suppose we write a piece of software
- We then distribute an identical copy (or clone) to each customers
- * If an attack is found on one copy, the same attack works on all copies
- * This approach has no resistance to "break once, break everywhere" (BOBE)
- * This is the usual situation in software development

Metamorphic Software

- Metamorphism is used in malware
- * Can metamorphism also be used for good?
- * Suppose we write a piece of software
- * Each copy we distribute is different
 - * This is an example of metamorphic software
- * Two levels of metamorphism are possible
 - * All instances are functionally distinct (only possible in certain application)
 - * All instances are functionally identical but differ internally (always possible)
- * We consider the latter case

Metamorphic Software

- * If we distribute N copies of cloned software
 - * One successful attack breaks all N
- * If we distribute N metamorphic copies, where each of N instances is functionally identical, but they differ internally...
 - * An attack on one instance does not necessarily work against other instances
 - * In the best case, N times as much work is required to break all N instances

Metamorphic Software

- * We cannot prevent SRE attacks
- * The best we can hope for is BOBE ("break once, break everywhere") resistance
- * Metamorphism can improve BOBE resistance
- * Consider the analogy to genetic diversity
 - * If all plants in a field are genetically identical, one disease can kill all of the plants
 - * If the plants in a field are genetically diverse, one disease can only kill **some** of the plants

Cloning vs Metamorphism

- Suppose our software has a buffer overflow
- * Cloned software
 - * Same buffer overflow attack will work against all cloned copies of the software
- * Metamorphic software
 - * Unique instances all are functionally the same, but they differ in internal structure
 - Buffer overflow likely exists in all instances
 - * But a specific buffer overflow attack will only work against **some** instances
 - * Buffer overflow attacks are delicate!