BLADE:

An Attack-Agnostic Approach for Preventing Drive-By Malware Infections

Long Lu¹, Vinod Yegneswaran², Phillip Porras², Wenke Lee¹

¹ Georgia Tech ² SRI International Oct. 6th, 2010

Malware Propagation Facts

One common path: the Internet

- Two fundamental approaches:
 - Drive-by download Vs. Social engineering

- Drive-by Download
 - most favored by today's attackers
 - Counts for more than 60% malware infections [ISC09, Dasiant10, Google10]

Drive-by Download

- **Definition:** *Drive-by Download* An attack in which the mere connection to a website results in the installation of a binary executable without the web-user's authorization.
 - A click-then-infect scheme
 - Exploiting client-side vulnerabilities

Regular browsing & downloading

Browser automatically saves and renders <u>supported</u> file types (*.html, *.js, *.jpeg, etc.)

Regular browsing & downloading

Browser asks for user consent before saving <u>unsupported</u> file types (*.exe, *.zip, *.dll, etc.)

Drive-by download attack

Observations

Browsers handle

- supported content automatically
- unsupported content based on user's permissions

Golden Rule: Browsers should never automatically download and execute binary files without user consent.

<u>All</u> drive-by downloads inevitably break this rule. <u>No</u> drive-by download will succeed if this rule holds.

BLADE Approach

- Goal: to eliminate drive-by malware infections
- Approach: unconsented execution prevention
 - Exploit and vulnerability agnostic
 - Browser independent

Essential steps:

- 1. Exploit
- 2. Download
- 3. Execute

User Intent tracking

Consented download correlation

Unconsented download execution prevention

BLADE Design

Assumptions

- Browsers may be fully compromised;
- OS is trusted;
- H/W is trusted.

Design choices

- BLADE is designed as a kernel driver;
- User intents are inferred from H/W and window events;
- Consented download is correlated and verified;
- Unconsented download are contained in "SecureZone".

BLADE Architecture

How it works – regular download

Screen Parser

- Locate consent button(s)
- Parse correlation information

H/W Evt. Tracer

Monitor mouse and keyboard input

1/0 Redirector

Redirect disk writes from browsers

Correlator

- Discover candidate and verify its origin
- Map it to the regular file system

How it works – drive-by download

1/0 Redirector

Redirect disk writes from browsers

1/0 Redirector

Alert when execution is attempted

Zone

Implementations

- Screen Reader
 - Monitors certain windowing events
 - Parses internal composition of consent dialogues

Implementations

- H/W Event Tracer
 - Resides above device drivers
 - Listens to IRPs

Implementations

- I/O Redirector
 - Built as a file system mini-filter
 - Redirects file accesses
 - Provides a merged view

- Correlator
 - Uses transport driver interface
 - Records streams coming from download sources
 - Content-base correlation and verification

Empirical Evaluation

- An automated test bed
- Harvest new real-world malicious URLs daily
- VMs with various software configurations

3 months 18896 visits 7925 defended

0 missed

Empirical Evaluation

Attack Coverage Evaluation

- Using 19 specifically hand-crafted exploits
- Covering all common exploiting techniques
- Targeting at diverse vulnerabilities (11 zero-days)
- BLADE prevented all 19 infection attempts

ID	Exploit CVE-ID	Browser	Exploit Payload	Detected By Blade	Vuln. Notes	
1	2006-3677	Firefox 1.5	Remote_shell_bind	YES	window.navigator	
2	2005-1476	Firefox 1.5	Download_exec	YES	InstallTrigger.install()	
3	2007-0038	Firefox 2.0	Download_exec	YES	LoadAnilcon()	
			DII_injection	YES	LoadAniicon()	
4	2009-2477	Firefox 3.5	Download_exec	YES	TraceMonkey	
		0-day				

Security analysis

Potential ways to evade/attack BLADE

- Fake GUI
- Fake user response

- Replace download file
- Piggybacking

- Execute in Secure Zone
- Evade I/O redirection

Benign Website Evaluation

Normal file downloads

Normal site-browsing

Performance Evaluation

- Per-component test
- End-to-end test
- Worst case overhead 3%
- Negligible on average

Browser	Time (sec)	Time (sec)	Delay
	w/o BLADE	w/ BLADE	
Firefox 3.5	3.531	3.563	0.91%
IE 7.0	4.328	4.401	1.69%
IE 8.0	4.028	4.733	1.18%

File Size (MB)	Time (sec) w/o BLADE	Time (sec) w/ BLADE	Delay
0.98	2.134	2.201	3.14%
9.23	33.201	33.879	2.04%
94.66	313.443	316.003	0.81%

Limitations

Social engineering attacks

In-memory execution of shellcode

Only effective against binary executables

www.blade-defender.org