

International Edition

Network Security Essentials

APPLICATIONS AND STANDARDS

Fourth Edition

PEARSON

William Stallings

MALICIOUS SOFTWARE

10.1 Types Of Malicious Software

Backdoor Logic Bomb Trojan Horses Mobile Code Multiple-Threat Malware

10.2 Viruses

The Nature of Viruses Viruses Classification Virus Kits Macro Viruses E-Mail Viruses

10.3 Virus Countermeasures

Antivirus Approaches Advanced Antivirus Techniques

10.4 Worms

The Morris Worm
Worm Propagation Model
Recent Worm Attacks
State of Worm Technology
Mobile Phone Worms
Worm Countermeasures

10.5 Distributed Denial Of Service Attacks

DDoS Attack Description Constructing the Attack Network DDoS Countermeasures

10.6 Recommended Reading And Web Sites

10.7 Key Terms, Review Questions, And Problems

What is the concept of defense: The parrying of a blow. What is its characteristic feature: Awaiting the blow.

-On War, Carl Von Clausewitz

KEY POINTS

- Malicious software is software that is intentionally included or inserted in a system for a harmful purpose.
- A virus is a piece of software that can "infect" other programs by modifying them; the modification includes a copy of the virus program, which can then go on to infect other programs.
- A worm is a program that can replicate itself and send copies from computer to computer across network connections. Upon arrival, the worm may be activated to replicate and propagate again. In addition to propagation, the worm usually performs some unwanted function.
- A denial of service (DoS) attack is an attempt to prevent legitimate users of a service from using that service.
- A distributed denial of service attack is launched from multiple coordinated

Perhaps the most sophisticated types of threats to computer systems are presented by programs that exploit vulnerabilities in computing systems. Such threats are referred to as malicious software, or malware. In this context, we are concerned with threats to application programs as well as utility programs, such as editors and compilers, and kernel-level programs.

This chapter examines malicious software, with a special emphasis on viruses and worms. The chapter begins with a survey of various types of malware, with a more detailed look at the nature of viruses and worms. We then turn to distributed denial-of-service attacks. Throughout, the discussion presents both threats and countermeasures.

10.1 TYPES OF MALICIOUS SOFTWARE

The terminology in this area presents problems because of a lack of universal agreement on all of the terms and because some of the categories overlap. Table 10.1 is a useful guide.

Malicious software can be divided into two categories: those that need a host program, and those that are independent. The former, referred to as parasitic, are essentially fragments of programs that cannot exist independently of some actual application program, utility, or system program. Viruses, logic bombs,

Table 10.1 Terminology of Malicious Programs

Name	Description	
Virus	Malware that, when executed, tries to replicate itself into other executable code; when it succeeds the code is said to be infected. When the infected code is executed, the virus also executes.	
Worm	A computer program that can run independently and can propagate a complete working version of itself onto other hosts on a network.	
Logic bomb	a program inserted into software by an intruder. A logic bomb lies dormant until a predened condition is met; the program then triggers an unauthorized act.	
Trojan horse	A computer program that appears to have a useful function, but also has a hidden and potentially malicious function that evades security mechanisms, sometimes by exploiting legitimate authorizations of a system entity that invokes the Trojan horse program.	
Backdoor (trapdoor)	Any mechanism that bypasses a normal security check; it may allow unauthorized access to functionality.	
Mobile code	Software (e.g., script, macro, or other portable instruction) that can be shipped unchanged to a heterogeneous collection of platforms and execute with identical semantics.	
Exploits	Code specific to a single vulnerability or set of vulnerabilities.	
Downloaders	Program that installs other items on a machine that is under attack. Usually, a downloader is sent in an e-mail.	
Auto-rooter	Malicious hacker tools used to break into new machines remotely.	
Kit (virus generator)	Set of tools for generating new viruses automatically.	
Spammer programs	Used to send large volumes of unwanted e-mail.	
Flooders	Used to attack networked computer systems with a large volume of traffic to carry out a denial-of-service (DoS) attack.	
Keyloggers	Captures keystrokes on a compromised system.	
Rootkit	Set of hacker tools used after attacker has broken into a computer system and gained root-level access.	
Zombie, bot	Program activated on an infected machine that is activated to launch attacks on other machines.	
Spyware	Software that collects information from a computer and transmits it to another system.	
Adware	Advertising that is integrated into software. It can result in pop-up ads or redirection of a browser to a commercial site.	

and backdoors are examples. Independent malware is a self-contained progran that can be scheduled and run by the operating system. Worms and bot program are examples.

We can also differentiate between those software threats that do not repli cate and those that do. The former are programs or fragments of programs tha are activated by a trigger. Examples are logic bombs, backdoors, and bot programs. The latter consist of either a program fragment or an independen program that, when executed, may produce one or more copies of itself to be

activated later on the same system or some other system. Viruses and worms are examples.

In the remainder of this section, we briefly survey some of the key categories of malicious software, deferring discussion on the key topics of viruses and worms until the following sections.

Backdoor

A backdoor, also known as a trapdoor, is a secret entry point into a program that allows someone who is aware of the backdoor to gain access without going through the usual security access procedures. Programmers have used backdoors legitimately for many years to debug and test programs; such a backdoor is called a maintenance hook. This usually is done when the programmer is developing an application that has an authentication procedure, or a long setup, requiring the user to enter many different values to run the application. To debug the program, the developer may wish to gain special privileges or to avoid all the necessary setup and authentication. The programmer may also want to ensure that there is a method of activating the program should something be wrong with the authentication procedure that is being built into the application. The backdoor is code that recognizes some special sequence of input or is triggered by being run from a certain user ID or by an unlikely sequence of events.

Backdoors become threats when unscrupulous programmers use them to gain unauthorized access. The backdoor was the basic idea for the vulnerability portrayed in the movie War Games. Another example is that during the development of Multics, penetration tests were conducted by an Air Force "tiger team" (simulating adversaries). One tactic employed was to send a bogus operating system update to a site running Multics. The update contained a Trojan horse (described later) that could be activated by a backdoor and that allowed the tiger team to gain access. The threat was so well implemented that the Multics developers could not find it, even after they were informed of its presence [ENGE80].

It is difficult to implement operating system controls for backdoors. Security measures must focus on the program development and software update activities.

Logic Bomb

One of the oldest types of program threat, predating viruses and worms, is the logic bomb. The logic bomb is code embedded in some legitimate program that is set to "explode" when certain conditions are met. Examples of conditions that can be used as triggers for a logic bomb are the presence or absence of certain files, a particular day of the week or date, or a particular user running the application. Once triggered, a bomb may alter or delete data or entire files, cause a machine halt, or do some other damage. A striking example of how logic bombs can be employed was the case of Tim Lloyd, who was convicted of setting a logic bomb that cost his employer, Omega Engineering, more than \$10 million, derailed its corporate growth strategy, and eventually led to the layoff of 80

workers [GAUD00]. Ultimately, Lloyd was sentenced to 41 months in prison and ordered to pay \$2 million in restitution.

Trojan Horses

A Trojan horse¹ is a useful, or apparently useful, program or command procedure containing hidden code that, when invoked, performs some unwanted or harmfu function.

Trojan horse programs can be used to accomplish functions indirectly that ar unauthorized user could not accomplish directly. For example, to gain access to the files of another user on a shared system, a user could create a Trojan horse program that, when executed, changes the invoking user's file permissions so that the files are readable by any user. The author could then induce users to run the program by placing it in a common directory and naming it such that it appears to be a usefu utility program or application. An example is a program that ostensibly produces a listing of the user's files in a desirable format. After another user has run the program, the author of the program can then access the information in the user': files. An example of a Trojan horse program that would be difficult to detect is a compiler that has been modified to insert additional code into certain programs a they are compiled, such as a system login program [THOM84]. The code creates a backdoor in the login program that permits the author to log on to the system using a special password. This Trojan horse can never be discovered by reading the source code of the login program.

Another common motivation for the Trojan horse is data destruction. The program appears to be performing a useful function (e.g., a calculator program), bu it may also be quietly deleting the user's files. For example, a CBS executive wa victimized by a Trojan horse that destroyed all information contained in his com puter's memory [TIME90]. The Trojan horse was implanted in a graphics routing offered on an electronic bulletin board system.

Trojan horses fit into one of three models:

- Continuing to perform the function of the original program and additionally performing a separate malicious activity
- Continuing to perform the function of the original program but modifying the function to perform malicious activity (e.g., a Trojan horse version of a logic program that collects passwords) or to disguise other malicious activity (e.g., Trojan horse version of a process listing program that does not display certain processes that are malicious)
- Performing a malicious function that completely replaces the function of the original program

¹In Greek mythology, the Trojan horse was used by the Greeks during their siege of Troy. Epeic constructed a giant hollow wooden horse in which thirty of the most valiant Greek heroes conceale themselves. The rest of the Greeks burned their encampment and pretended to sail away but actually hi nearby. The Trojans, convinced the horse was a gift and the siege over, dragged the horse into the cit That night, the Greeks emerged from the horse and opened the city gates to the Greek army. A blood bath ensued, resulting in the destruction of Troy and the death or enslavement of all its citizens.

Mobile Code

Mobile code refers to programs (e.g., script, macro, or other portable instruction) that can be shipped unchanged to a heterogeneous collection of platforms and execute with identical semantics [JANS01]. The term also applies to situations involving a large homogeneous collection of platforms (e.g., Microsoft Windows).

Mobile code is transmitted from a remote system to a local system and then executed on the local system without the user's explicit instruction. Mobile code often acts as a mechanism for a virus, worm, or Trojan horse to be transmitted to the user's workstation. In other cases, mobile code takes advantage of vulnerabilities to perform its own exploits, such as unauthorized data access or root compromise. Popular vehicles for mobile code include Java applets, ActiveX, JavaScript, and VBScript. The most common ways of using mobile code for malicious operations on local system are cross-site scripting, interactive and dynamic Web sites, e-mail attachments, and downloads from untrusted sites or of untrusted software.

Multiple-Threat Malware

Viruses and other malware may operate in multiple ways. The terminology is far from uniform; this subsection gives a brief introduction to several related concepts that could be considered multiple-threat malware.

A multipartite virus infects in multiple ways. Typically, the multipartite virus is capable of infecting multiple types of files, so that virus eradication must deal with all of the possible sites of infection.

A blended attack uses multiple methods of infection or transmission, to maximize the speed of contagion and the severity of the attack. Some writers characterize a blended attack as a package that includes multiple types of malware. An example of a blended attack is the Nimda attack, erroneously referred to as simply a worm. Nimda uses four distribution methods:

- E-mail: A user on a vulnerable host opens an infected e-mail attachment; Nimda looks for e-mail addresses on the host and then sends copies of itself to those addresses.
- Windows shares: Nimda scans hosts for unsecured Windows file shares; it can then use NetBIOS86 as a transport mechanism to infect files on that host in the hopes that a user will run an infected file, which will activate Nimda on that host.
- Web servers: Nimda scans Web servers, looking for known vulnerabilities in Microsoft IIS. If it finds a vulnerable server, it attempts to transfer a copy of itself to the server and infect it and its files.
- Web clients: If a vulnerable Web client visits a Web server that has been infected by Nimda, the client's workstation will become infected.

Thus, Nimda has worm, virus, and mobile code characteristics. Blended attacks may also spread through other services, such as instant messaging and peer-to-peer file sharing.

10.2 VIRUSES

The Nature of Viruses

A computer virus is a piece of software that can "infect" other programs by modifying them; the modification includes injecting the original program with a routine to make copies of the virus program, which can then go on to infect other programs. Computer viruses first appeared in the early 1980s, and the term itself is attributed to Fred Cohen in 1983. Cohen is the author of a groundbreaking book on the subject [COHE94].

Biological viruses are tiny scraps of genetic code—DNA or RNA—that can take over the machinery of a living cell and trick it into making thousands of flaw-less replicas of the original virus. Like its biological counterpart, a computer virus carries in its instructional code the recipe for making perfect copies of itself. The typical virus becomes embedded in a program on a computer. Then, whenever the infected computer comes into contact with an uninfected piece of software, a fresh copy of the virus passes into the new program. Thus, the infection can be spread from computer to computer by unsuspecting users who either swap disks or send programs to one another over a network. In a network environment, the ability to access applications and system services on other computers provides a perfect culture for the spread of a virus.

A virus can do anything that other programs do. The difference is that a virus attaches itself to another program and executes secretly when the host program is run. Once a virus is executing, it can perform any function, such as erasing files and programs that is allowed by the privileges of the current user.

A computer virus has three parts [AYCO06]:

- Infection mechanism: The means by which a virus spreads, enabling it to replicate. The mechanism is also referred to as the infection vector.
- Trigger: The event or condition that determines when the payload is activated or delivered.
- Payload: What the virus does, besides spreading. The payload may involve damage or may involve benign but noticeable activity.

During its lifetime, a typical virus goes through the following four phases:

- **Dormant phase:** The virus is idle. The virus will eventually be activated by some event, such as a date, the presence of another program or file, or the capacity of the disk exceeding some limit. Not all viruses have this stage.
- Propagation phase: The virus places a copy of itself into other programs or into certain system areas on the disk. The copy may not be identical to the propagating version; viruses often morph to evade detection. Each infected program will now contain a clone of the virus, which will itself enter a propagation phase
- Triggering phase: The virus is activated to perform the function for which is
 was intended. As with the dormant phase, the triggering phase can be caused
 by a variety of system events, including a count of the number of times that
 this copy of the virus has made copies of itself.

• Execution phase: The function is performed. The function may be harmless, such as a message on the screen, or damaging, such as the destruction of programs and data files.

Most viruses carry out their work in a manner that is specific to a particular operating system and, in some cases, specific to a particular hardware platform. Thus, they are designed to take advantage of the details and weaknesses of particular systems.

VIRUS STRUCTURE A virus can be prepended or postpended to an executable program, or it can be embedded in some other fashion. The key to its operation is that the infected program, when invoked, will first execute the virus code and then execute the original code of the program.

A very general depiction of virus structure is shown in Figure 10.1 (based on [COHE94]). In this case, the virus code, V, is prepended to infected programs, and it is assumed that the entry point to the program, when invoked, is the first line of the program.

The infected program begins with the virus code and works as follows. The first line of code is a jump to the main virus program. The second line is a special marker that is used by the virus to determine whether or not a potential victim program has already been infected with this virus. When the program is invoked, control is immediately transferred to the main virus program. The virus program may first seek out uninfected executable files and infect them. Next, the virus may perform some action, usually detrimental to the system. This action could be performed every time the program is invoked, or it could be a logic bomb that triggers only under certain conditions. Finally, the virus transfers control to the original program. If the infection

```
program V :=
{goto main;
 subroutine infect-executable :=
 {loop:
 file := get-random-executable-file;
 if (first-line-of-file = 1234567)
 then goto loop
 else prepend V to file; }
 subroutine do-damage :=
 (whatever damage is to be done)
 subroutine trigger-pulled :=
 {return true if some condition holds}
 main-program :=
 (infect-executable:
 if trigger-pulled then do-damage;
 goto next;}
next:
```

Figure 10.1 A Simple Virus

```
program CV :=
{goto main:
 01234567:
 subroutine infect-executable :=
 {loop:
 file := get-random-executable-file;
 if (first-line-of-file = 01234567) then goto loop;

 compress file;

 prepend CV to file;
 main-program:=
main:
 (if ask-permission then infect-executable;
 uncompress rest-of-file;
 run uncompressed file;]
```

Figure 10.2 Logic for a Compression Virus

phase of the program is reasonably rapid, a user is unlikely to notice any difference between the execution of an infected and an uninfected program.

A virus such as the one just described is easily detected because an infecte version of a program is longer than the corresponding uninfected one. A way t thwart such a simple means of detecting a virus is to compress the executable file s that both the infected and uninfected versions are of identical length. Figure 10 [COHE94] shows in general terms the logic required. The key lines in this virus as numbered, and Figure 10.3 [COHE94] illustrates the operation. We assume the program P1 is infected with the virus CV. When this program is invoked, contra passes to its virus, which performs the following steps:

- 1. For each uninfected file P2 that is found, the virus first compresses that file produce P'₂, which is shorter than the original program by the size of the viru
- 2. A copy of the virus is prepended to the compressed program.
- 3. The compressed version of the original infected program, P1, is uncompresse
- 4. The uncompressed original program is executed.

Figure 10.3 A Compression Virus

INITIAL INFECTION Once a virus has gained entry to a system by infecting a single program, it is in a position to potentially infect some or all other executable files on that system when the infected program executes. Thus, viral infection can be completely prevented by preventing the virus from gaining entry in the first place. Unfortunately, prevention is extraordinarily difficult because a virus can be part of any program outside a system. Thus, unless one is content to take an absolutely bare piece of iron and write all one's own system and application programs, one is vulnerable. Many forms of infection can also be blocked by denying normal users the right to modify programs on the system.

The lack of access controls on early PCs is a key reason why traditional machine code based viruses spread rapidly on these systems. In contrast, while it is easy enough to write a machine code virus for UNIX systems, they were almost never seen in practice because the existence of access controls on these systems prevented effective propagation of the virus. Traditional machine code based viruses are now less prevalent, because modern PC OSs do have more effective access controls. However, virus creators have found other avenues, such as macro and e-mail viruses, as discussed subsequently.

Viruses Classification

There has been a continuous arms race between virus writers and writers of antivirus software since viruses first appeared. As effective countermeasures are developed for existing types of viruses, newer types are developed. There is no simple or universally agreed upon classification scheme for viruses, In this section, we follow [AYCO06] and classify viruses along two orthogonal axes: the type of target the virus tries to infect and the method the virus uses to conceal itself from detection by users and antivirus software.

A virus classification by target includes the following categories:

- Boot sector infector: Infects a master boot record or boot record and spreads
 when a system is booted from the disk containing the virus.
- File infector: Infects files that the operating system or shell consider to be executable.
- Macro virus: Infects files with macro code that is interpreted by an application.

A virus classification by concealment strategy includes the following categories:

• Encrypted virus: A typical approach is as follows. A portion of the virus creates a random encryption key and encrypts the remainder of the virus. The key is stored with the virus. When an infected program is invoked, the virus uses the stored random key to decrypt the virus. When the virus replicates, a different random key is selected. Because the bulk of the virus is encrypted with a different key for each instance, there is no constant bit pattern to observe.

- Stealth virus: A form of virus explicitly designed to hide itself from detection by antivirus software. Thus, the entire virus, not just a payload is hidden.
- Polymorphic virus: A virus that mutates with every infection, making detection by the "signature" of the virus impossible.
- Metamorphic virus: As with a polymorphic virus, a metamorphic virus mutates
 with every infection. The difference is that a metamorphic virus rewrites itself
 completely at each iteration, increasing the difficulty of detection.
 Metamorphic viruses may change their behavior as well as their appearance.

One example of a **stealth virus** was discussed earlier: a virus that uses compression so that the infected program is exactly the same length as an uninfected version. Far more sophisticated techniques are possible. For example, a virus can place intercept logic in disk I/O routines, so that when there is an attempt to reac suspected portions of the disk using these routines, the virus will present back the original, uninfected program. Thus, *stealth* is not a term that applies to a virus as such but, rather, refers to a technique used by a virus to evade detection.

A polymorphic virus creates copies during replication that are functionally equivalent but have distinctly different bit patterns. As with a stealth virus, the purpose is to defeat programs that scan for viruses. In this case, the "signature" of the virus will vary with each copy. To achieve this variation, the virus may randomly insert superfluous instructions or interchange the order of independent instructions A more effective approach is to use encryption. The strategy of the encryption viru is followed. The portion of the virus that is responsible for generating keys and performing encryption/decryption is referred to as the *mutation engine*. The muta tion engine itself is altered with each use.

Virus Kits

Another weapon in the virus writers' armory is the virus-creation toolkit. Such toolkit enables a relative novice to quickly create a number of different viruses Although viruses created with toolkits tend to be less sophisticated than viruse designed from scratch, the sheer number of new viruses that can be generated usin a toolkit creates a problem for antivirus schemes.

Macro Viruses

In the mid-1990s, macro viruses became by far the most prevalent type of viru Macro viruses are particularly threatening for a number of reasons:

- A macro virus is platform independent. Many macro viruses infect Microso
 Word documents or other Microsoft Office documents. Any hardware pla
 form and operating system that supports these applications can be infected.
- 2. Macro viruses infect documents, not executable portions of code. Most of the information introduced onto a computer system is in the form of a document rather than a program.
- 3. Macro viruses are easily spread. A very common method is by electronic mail.
- 4. Because macro viruses infect user documents rather than system programs, tr ditional file system access controls are of limited use in preventing their sprea

Macro viruses take advantage of a feature found in Word and other office applications such as Microsoft Excel, namely the macro. In essence, a macro is an executable program embedded in a word processing document or other type of file. Typically, users employ macros to automate repetitive tasks and thereby save keystrokes. The macro language is usually some form of the Basic programming language. A user might define a sequence of keystrokes in a macro and set it up so that the macro is invoked when a function key or special short combination of keys is input.

Successive releases of MS Office products provide increased protection against macro viruses. For example, Microsoft offers an optional Macro Virus Protection tool that detects suspicious Word files and alerts the customer to the potential risk of opening a file with macros. Various antivirus product vendors have also developed tools to detect and correct macro viruses. As in other types of viruses, the arms race continues in the field of macro viruses, but they no longer are the predominant virus threat.

E-Mail Viruses

A more recent development in malicious software is the e-mail virus. The first rapidly spreading e-mail viruses, such as Melissa, made use of a Microsoft Word macro embedded in an attachment. If the recipient opens the e-mail attachment, the Word macro is activated. Then

- 1. The e-mail virus sends itself to everyone on the mailing list in the user's e-mail package.
- 2. The virus does local damage on the user's system.

In 1999, a more powerful version of the e-mail virus appeared. This newer version can be activated merely by opening an e-mail that contains the virus rather than opening an attachment. The virus uses the Visual Basic scripting language supported by the e-mail package.

Thus we see a new generation of malware that arrives via e-mail and uses e-mail software features to replicate itself across the Internet. The virus propagates itself as soon as it is activated (either by opening an e-mail attachment or by opening the e-mail) to all of the e-mail addresses known to the infected host. As a result, whereas viruses used to take months or years to propagate, they now do so in hours. This makes it very difficult for antivirus software to respond before much damage is done. Ultimately, a greater degree of security must be built into Internet utility and application software on PCs to counter the growing threat.

10.3 VIRUS COUNTERMEASURES

Antivirus Approaches

The ideal solution to the threat of viruses is prevention: Do not allow a virus to get into the system in the first place, or block the ability of a virus to modify any files containing executable code or macros. This goal is, in general, impossible to achieve,

although prevention can reduce the number of successful viral attacks. The next bes approach is to be able to do the following:

- Detection: Once the infection has occurred, determine that it has occurre and locate the virus.
- Identification: Once detection has been achieved, identify the specific viru that has infected a program.
- Removal: Once the specific virus has been identified, remove all traces of th virus from the infected program and restore it to its original state. Remove th virus from all infected systems so that the virus cannot spread further.

If detection succeeds but either identification or removal is not possible, then th alternative is to discard the infected file and reload a clean backup version.

Advances in virus and antivirus technology go hand in hand. Early viruse were relatively simple code fragments and could be identified and purged wit relatively simple antivirus software packages. As the virus arms race has evolved both viruses and, necessarily, antivirus software have grown more complex an

[STEP93] identifies four generations of antivirus software:

- First generation: simple scanners
- · Second generation: heuristic scanners
- Third generation: activity traps
- · Fourth generation: full-featured protection

A first-generation scanner requires a virus signature to identify a virus. The virus may contain "wildcards" but has essentially the same structure and bit patter in all copies. Such signature-specific scanners are limited to the detection of know viruses. Another type of first-generation scanner maintains a record of the length programs and looks for changes in length.

A second-generation scanner does not rely on a specific signature. Rather, tl scanner uses heuristic rules to search for probable virus infection. One class of sur scanners looks for fragments of code that are often associated with viruses. Fe example, a scanner may look for the beginning of an encryption loop used in a pol morphic virus and discover the encryption key. Once the key is discovered, tl scanner can decrypt the virus to identify it, then remove the infection and retu the program to service.

Another second-generation approach is integrity checking. A checksum ca be appended to each program. If a virus infects the program without changing t checksum, then an integrity check will catch the change. To counter a virus that sophisticated enough to change the checksum when it infects a program, encrypted hash function can be used. The encryption key is stored separately fro the program so that the virus cannot generate a new hash code and encrypt that. I using a hash function rather than a simpler checksum, the virus is prevented fro adjusting the program to produce the same hash code as before.

Third-generation programs are memory-resident programs that identify virus by its actions rather than its structure in an infected program. Such program have the advantage that it is not necessary to develop signatures and heuristics for a wide array of viruses. Rather, it is necessary only to identify the small set of actions that indicate an infection is being attempted and then to intervene.

Fourth-generation products are packages consisting of a variety of antivirus techniques used in conjunction. These include scanning and activity trap components. In addition, such a package includes access control capability, which limits the ability of viruses to penetrate a system and then limits the ability of a virus to update files in order to pass on the infection.

The arms race continues. With fourth-generation packages, a more comprehensive defense strategy is employed, broadening the scope of defense to more general-purpose computer security measures.

Advanced Antivirus Techniques

More sophisticated antivirus approaches and products continue to appear. In this subsection, we highlight some of the most important.

GENERIC DECRYPTION Generic decryption (GD) technology enables the antivirus program to easily detect even the most complex polymorphic viruses while maintaining fast scanning speeds [NACH97]. Recall that when a file containing a polymorphic virus is executed, the virus must decrypt itself to activate. In order to detect such a structure, executable files are run through a GD scanner, which contains the following elements:

- CPU emulator: A software-based virtual computer. Instructions in an executable file are interpreted by the emulator rather than executed on the underlying processor. The emulator includes software versions of all registers and other processor hardware, so that the underlying processor is unaffected by programs interpreted on the emulator.
- Virus signature scanner: A module that scans the target code looking for known virus signatures.
- Emulation control module: Controls the execution of the target code.

At the start of each simulation, the emulator begins interpreting instructions in the target code, one at a time. Thus, if the code includes a decryption routine that decrypts and hence exposes the virus, that code is interpreted. In effect, the virus does the work for the antivirus program by exposing the virus. Periodically, the control module interrupts interpretation to scan the target code for virus signatures.

During interpretation, the target code can cause no damage to the actual personal computer environment, because it is being interpreted in a completely controlled environment.

The most difficult design issue with a GD scanner is to determine how long to run each interpretation. Typically, virus elements are activated soon after a program begins executing, but this need not be the case. The longer the scanner emulates a particular program, the more likely it is to catch any hidden viruses. However, the antivirus program can take up only a limited amount of time and resources before users complain of degraded system performance.

DIGITAL IMMUNE SYSTEM The digital immune system is a comprehensive approach to virus protection developed by IBM [KEPH97a, KEPH97b, WHIT99] and subsequently refined by Symantec [SYMA01]. The motivation for this development has been the rising threat of Internet-based virus propagation. We first say a few words about this threat and then summarize IBM's approach.

Traditionally, the virus threat was characterized by the relatively slow spread of new viruses and new mutations. Antivirus software was typically updated on a monthly basis, and this was sufficient to control the problem. Also traditionally, the Internet played a comparatively small role in the spread of viruses. But as [CHES97] points out, two major trends in Internet technology have had an increasing impact on the rate of virus propagation in recent years:

- Integrated mail systems: Systems such as Lotus Notes and Microsoft Outlook make it very simple to send anything to anyone and to work with objects that are received.
- Mobile-program systems: Capabilities such as Java and ActiveX allow programs to move on their own from one system to another.

In response to the threat posed by these Internet-based capabilities, IBM has developed a prototype digital immune system. This system expands on the use of program emulation discussed in the preceding subsection and provides a general-purpose emulation and virus-detection system. The objective of this system is to provide rapid response time so that viruses can be stamped out almost as soon as they are introduced. When a new virus enters an organization, the immune system automatically captures it, analyzes it, adds detection and shielding for it, removes it, and passes information about that virus to systems running IBM AntiVirus so that it can be detected before it is allowed to run elsewhere.

Figure 10.4 illustrates the typical steps in digital immune system operation:

- 1. A monitoring program on each PC uses a variety of heuristics based on system behavior, suspicious changes to programs, or family signature to infer that a virus may be present. The monitoring program forwards a copy of any program thought to be infected to an administrative machine within the organization.
- 2. The administrative machine encrypts the sample and sends it to a central virus analysis machine.
- 3. This machine creates an environment in which the infected program can be safely run for analysis. Techniques used for this purpose include emulation, or the creation of a protected environment within which the suspect program can be executed and monitored. The virus analysis machine then produces a prescription for identifying and removing the virus.
- 4. The resulting prescription is sent back to the administrative machine.
- 5. The administrative machine forwards the prescription to the infected client.
- 6. The prescription is also forwarded to other clients in the organization.
- 7. Subscribers around the world receive regular antivirus updates that protect them from the new virus.

Figure 10.4 Digital Immune System

The success of the digital immune system depends on the ability of the virus analysis machine to detect new and innovative virus strains. By constantly analyzing and monitoring the viruses found in the wild, it should be possible to continually update the digital immune software to keep up with the threat.

Behavior-Blocking Software Unlike heuristics or fingerprint-based scanners, behavior-blocking software integrates with the operating system of a host computer and monitors program behavior in real-time for malicious actions [CONR02, NACH02]. The behavior blocking software then blocks potentially malicious actions before they have a chance to affect the system. Monitored behaviors can include

- · Attempts to open, view, delete, and/or modify files;
- Attempts to format disk drives and other unrecoverable disk operations;
- Modifications to the logic of executable files or macros;
- Modification of critical system settings, such as start-up settings;
- · Scripting of e-mail and instant messaging clients to send executable content; and
- Initiation of network communications.

Figure 10.5 illustrates the operation of a behavior blocker. Behavior-blocking software runs on server and desktop computers and is instructed through policies set by the network administrator to let benign actions take place but to intercede when unauthorized or suspicious actions occur. The module blocks any suspicious software from executing. A blocker isolates the code in a sandbox, which restricts the code's access to various OS resources and applications. The blocker then sends an alert.

Because a behavior blocker can block suspicious software in real-time, it has an advantage over such established antivirus detection techniques as fingerprinting or

Figure 10.5 Behavior-Blocking Software Operation

heuristics. While there are literally trillions of different ways to obfuscate a rearrange the instructions of a virus or worm, many of which will evade detection by fingerprint scanner or heuristic, eventually malicious code must make a well-defin request to the operating system. Given that the behavior blocker can intercept all su requests, it can identify and block malicious actions regardless of how obfuscated t program logic appears to be.

Behavior blocking alone has limitations. Because the malicious code must r on the target machine before all its behaviors can be identified, it can cause has before it has been detected and blocked. For example, a new virus might shuffle number of seemingly unimportant files around the hard drive before infecting a si gle file and being blocked. Even though the actual infection was blocked, the us may be unable to locate his or her files, causing a loss to productivity or possit worse.

10.4 WORMS

A worm is a program that can replicate itself and send copies from computer computer across network connections. Upon arrival, the worm may be activated replicate and propagate again. In addition to propagation, the worm usua performs some unwanted function. An e-mail virus has some of the characterist of a worm because it propagates itself from system to system. However, we can s

classify it as a virus because it uses a document modified to contain viral macro content and requires human action. A worm actively seeks out more machines to infect and each machine that is infected serves as an automated launching pad for attacks on other machines.

The concept of a computer worm was introduced in John Brunner's 1975 SF novel *The Shockwave Rider*. The first known worm implementation was done in Xerox Palo Alto Labs in the early 1980s. It was nonmalicious, searching for idle systems to use to run a computationally intensive task.

Network worm programs use network connections to spread from system to system. Once active within a system, a network worm can behave as a computer virus or bacteria, or it could implant Trojan horse programs or perform any number of disruptive or destructive actions.

To replicate itself, a network worm uses some sort of network vehicle. Examples include the following:

- Electronic mail facility: A worm mails a copy of itself to other systems, so that its code is run when the e-mail or an attachment is received or viewed.
- Remote execution capability: A worm executes a copy of itself on another system, either using an explicit remote execution facility or by exploiting a program flaw in a network service to subvert its operations.
- Remote login capability: A worm logs onto a remote system as a user and then
 uses commands to copy itself from one system to the other, where it then
 executes.

The new copy of the worm program is then run on the remote system where, in addition to any functions that it performs at that system, it continues to spread in the same fashion.

A network worm exhibits the same characteristics as a computer virus: a dormant phase, a propagation phase, a triggering phase, and an execution phase. The propagation phase generally performs the following functions:

- 1. Search for other systems to infect by examining host tables or similar repositories of remote system addresses.
- 2. Establish a connection with a remote system.
- 3. Copy itself to the remote system and cause the copy to be run.

The network worm may also attempt to determine whether a system has previously been infected before copying itself to the system. In a multiprogramming system, it may also disguise its presence by naming itself as a system process or using some other name that may not be noticed by a system operator.

As with viruses, network worms are difficult to counter.

The Morris Worm

Until the current generation of worms, the best known was the worm released onto the Internet by Robert Morris in 1988 [ORMA03]. The Morris worm was designed to spread on UNIX systems and used a number of different techniques for propagation.

When a copy began execution, its first task was to discover other hosts known to this host that would allow entry from this host. The worm performed this task by examining a variety of lists and tables, including system tables that declared which other machines were trusted by this host, users' mail forwarding files, tables by which users gave themselves permission for access to remote accounts, and from a program that reported the status of network connections. For each discovered host, the worm tried a number of methods for gaining access:

- 1. It attempted to log on to a remote host as a legitimate user. In this method, the worm first attempted to crack the local password file and then used the discovered passwords and corresponding user IDs. The assumption was that many users would use the same password on different systems. To obtain the passwords, the worm ran a password-cracking program that tried
 - a. Each user's account name and simple permutations of it
 - b. A list of 432 built-in passwords that Morris thought to be likel candidates²
 - c. All the words in the local system dictionary
- 2. It exploited a bug in the UNIX finger protocol, which reports the whereabouts c a remote user.
- 3. It exploited a trapdoor in the debug option of the remote process that receive and sends mail.

If any of these attacks succeeded, the worm achieved communication with the operating system command interpreter. It then sent this interpreter a short bootstrap program, issued a command to execute that program, and then logged off. The bootstrap program then called back the parent program and downloaded the remainder of the worm. The new worm was then executed.

Worm Propagation Model

[ZOU05] describes a model for worm propagation based on an analysis of receworm attacks. The speed of propagation and the total number of hosts infected pend on a number of factors, including the mode of propagation, the vulnerability or vulnerabilities exploited, and the degree of similarity to preceding attacks. For the latter factor, an attack that is a variation of a recent previous attack may be countered more effectively than a more novel attack. Figure 10.6 shows the dynamics for one typical set of parameters. Propagation proceeds through three phases. The initial phase, the number of hosts increases exponentially. To see that this is a consider a simplified case in which a worm is launched from a single host and infect two nearby hosts. Each of these hosts infects two more hosts, and so on. This resu in exponential growth. After a time, infecting hosts waste some time attacking already infected hosts, which reduces the rate of infection. During this middle phase growth is approximately linear, but the rate of infection is rapid. When most vulnate able computers have been infected, the attack enters a slow finish phase as the worm seeks out those remaining hosts that are difficult to identify.

²The complete list is provided at this book's Web site.

Figure 10.6 Worm Propagation Model

Clearly, the objective in countering a worm is to catch the worm in its slow start phase, at a time when few hosts have been infected.

Recent Worm Attacks

The contemporary era of worm threats began with the release of the Code Red worm in July of 2001. Code Red exploits a security hole in the Microsoft Internet Information Server (IIS) to penetrate and spread. It also disables the system file checker in Windows. The worm probes random IP addresses to spread to other hosts. During a certain period of time, it only spreads. It then initiates a denial-of-service attack against a government Web site by flooding the site with packets from numerous hosts. The worm then suspends activities and reactivates periodically. In the second wave of attack, Code Red infected nearly 360,000 servers in 14 hours. In addition to the havoc it caused at the targeted server, Code Red consumed enormous amounts of Internet capacity, disrupting service.

Code Red II is a variant that targets Microsoft IISs. In addition, this newer worm installs a backdoor, allowing a hacker to remotely execute commands on victim computers.

In early 2003, the SQL Slammer worm appeared. This worm exploited a buffer overflow vulnerability in Microsoft SQL server. The Slammer was extremely compact and spread rapidly, infecting 90% of vulnerable hosts within 10 minutes. Late 2003 saw the arrival of the Sobig.f worm, which exploited open proxy servers to turn infected machines into spam engines. At its peak, Sobig.f reportedly accounted for one in every 17 messages and produced more than one million copies of itself within the first 24 hours.

Mydoom is a mass-mailing e-mail worm that appeared in 2004. It followed a growing trend of installing a backdoor in infected computers, thereby enabling hackers to gain remote access to data such as passwords and credit card numbers. Mydoom replicated up to 1000 times per minute and reportedly flooded the Internet with 100 million infected messages in 36 hours.

A recent worm that rapidly became prevalent in a variety of versions is the Warezov family of worms [KIRK06]. When the worm is launched, it creates several executable in system directories and sets itself to run every time Windows starts, by creating a registry entry. Warezov scans several types of files for e-mail addresses and sends itself as an e-mail attachment. Some variants are capable of downloading other malware, such as Trojan horses and adware. Many variants disable security-related products and/or disable their updating capability.

State of Worm Technology

The state of the art in worm technology includes the following:

- Multiplatform: Newer worms are not limited to Windows machines but can attack a variety of platforms, especially the popular varieties of UNIX.
- Multi-exploit: New worms penetrate systems in a variety of ways, using exploits against Web servers, browsers, e-mail, file sharing, and other network-based applications.
- Ultrafast spreading: One technique to accelerate the spread of a worm is to conduct a prior Internet scan to accumulate Internet addresses of vulnerable machines.
- Polymorphic: To evade detection, skip past filters, and foil real-time analysis, worms adopt the virus polymorphic technique. Each copy of the worm has new code generated on the fly using functionally equivalent instructions and encryption techniques.
- Metamorphic: In addition to changing their appearance, metamorphic worms have a repertoire of behavior patterns that are unleashed at different stages of propagation.
- Transport vehicles: Because worms can rapidly compromise a large number of systems, they are ideal for spreading other distributed attack tools, such as distributed denial of service bots.
- Zero-day exploit: To achieve maximum surprise and distribution, a worm should exploit an unknown vulnerability that is only discovered by the general network community when the worm is launched.

Mobile Phone Worms

Worms first appeared on mobile phones in 2004. These worms communicate through Bluetooth wireless connections or via the multimedia messaging service (MMS). The target is the smartphone, which is a mobile phone that permits users to install software applications from sources other than the cellular network operator Mobile phone malware can completely disable the phone, delete data on the phone or force the device to send costly messages to premium-priced numbers.

An example of a mobile phone worm is CommWarrior, which was launched in 2005. This worm replicates by means of Bluetooth to other phones in the receiving area. It also sends itself as an MMS file to numbers in the phone's address book and in automatic replies to incoming text messages and MMS messages. In addition, it copies itself to the removable memory card and inserts itself into the program installation files on the phone.

Worm Countermeasures

There is considerable overlap in techniques for dealing with viruses and worms. Once a worm is resident on a machine, antivirus software can be used to detect it. In addition, because worm propagation generates considerable network activity, network activity and usage monitoring can form the basis of a worm defense.

To begin, let us consider the requirements for an effective worm countermeasure scheme:

- Generality: The approach taken should be able to handle a wide variety of worm attacks, including polymorphic worms.
- Timeliness: The approach should respond quickly so as to limit the number of infected systems and the number of generated transmissions from infected systems.
- Resiliency: The approach should be resistant to evasion techniques employed by attackers to evade worm countermeasures.
- Minimal denial-of-service costs: The approach should result in minimal reduction in capacity or service due to the actions of the countermeasure software. That is, in an attempt to contain worm propagation, the countermeasure should not significantly disrupt normal operation.
- Transparency: The countermeasure software and devices should not require modification to existing (legacy) OSs, application software, and hardware.
- Global and local coverage: The approach should be able to deal with attack sources both from outside and inside the enterprise network.

No existing worm countermeasure scheme appears to satisfy all these requirements. Thus, administrators typically need to use multiple approaches in defending against worm attacks.

COUNTERMEASURE APPROACHES Following [JHI07], we list six classes of worm defense:

- A. Signature-based worm scan filtering: This type of approach generates a worm signature, which is then used to prevent worm scans from entering/leaving a network/host. Typically, this approach involves identifying suspicious flows and generating a worm signature. This approach is vulnerable to the use of polymorphic worms: Either the detection software misses the worm or, if it is sufficiently sophisticated to deal with polymorphic worms, the scheme may take a long time to react. [NEWS05] is an example of this approach.
- Filter-based worm containment: This approach is similar to class A but focuses on worm content rather than a scan signature. The filter checks a message to

- determine if it contains worm code. An example is Vigilante [COST05], which relies on collaborative worm detection at end hosts. This approach can be quit effective but requires efficient detection algorithms and rapid alert dissemination
- C. Payload-classification-based worm containment: These network-based tech niques examine packets to see if they contain a worm. Various anomaly detectio techniques can be used, but care is needed to avoid high levels of false positive or negatives. An example of this approach is reported in [CHIN05], which look for exploit code in network flows. This approach does not generate signature based on byte patterns but rather looks for control and data flow structures that suggest an exploit.
- D. Threshold random walk (TRW) scan detection: TRW exploits randomnes in picking destinations to connect to as a way of detecting if a scanner is i operation [JUNG04]. TRW is suitable for deployment in high-speed, low-conetwork devices. It is effective against the common behavior seen in worn
- E. Rate limiting: This class limits the rate of scanlike traffic from an infected hos Various strategies can be used, including limiting the number of new machines host can connect to in a window of time, detecting a high connection failure rat and limiting the number of unique IP addresses a host can scan in a window time. [CHEN04] is an example. This class of countermeasures may introduc longer delays for normal traffic. This class is also not suited for slow, stealth worms that spread slowly to avoid detection based on activity level.
- F. Rate halting: This approach immediately blocks outgoing traffic when threshold is exceeded either in outgoing connection rate or diversity of co nection attempts [JHI07]. The approach must include measures to quick unblock mistakenly blocked hosts in a transparent way. Rate halting can int grate with a signature- or filter-based approach so that once a signature or f ter is generated, every blocked host can be unblocked. Rate halting appears offer a very effective countermeasure. As with rate limiting, rate halting tec niques are not suitable for slow, stealthy worms.

We look now at two approaches in more detail.

PROACTIVE WORM CONTAINMENT The PWC scheme [JHI07] is host based rath than being based on network devices such as honeypots, firewalls, and netwo IDSs. PWC is designed to address the threat of worms that spread rapidly. Tl software on a host looks for surges in the rate of frequency of outgoing connection attempts and the diversity of connections to remote hosts. When such a surge detected, the software immediately blocks its host from further connection attempts. The developers estimate that only a few dozen infected packets may sent out to other systems before PWC quarantines that attack. In contrast, t Slammer worm on average sent out 4000 infected packets per second.

A deployed PWC system consists of a PWC manager and PWC agents hosts. Figure 10.7 is an example of an architecture that includes PWC. In this example of an architecture that includes PWC. ple, the security manager, signature extractor, and PWC manager are implement in a single network device. In practice, these three modules could be implemented

two or three separate devices.

Figure 10.7 Example PWC Deployment

The operation of the PWC architecture can be described as follows:

- A. A PWC agent monitors outgoing traffic for scan activity, determined by a surge in UDP or TCP connection attempts to remote hosts. If a surge is detected, the agent performs the following actions: (1) issues an alert to local system; (2) blocks all outgoing connection attempts; (3) transmits the alert to the PWC manager; and (4) starts a relaxation analysis, described in D.
- **B.** A PWC manager receives an alert. The PWC propagates the alert to all other agents (beside the originating agent).
- C. The host receives an alert. The agent must decide whether to ignore the alert, in the following way. If the time since the last incoming packet has been sufficiently long so that the agent would have detected a worm if infected, then the alert is ignored. Otherwise, the agent assumes that it might be infected and performs the following actions: (1) blocks all outgoing connection attempts from the specific alerting port; and (2) starts a relaxation analysis, described in D.
- D. Relaxation analysis is performed as follows. An agent monitors outgoing activity for a fixed window of time to see if outgoing connections exceed a threshold. If so, blockage is continued and relaxation analysis is performed for another window of time. This process continues until the outgoing connection rate drops below the threshold, at which time the agent removes the block. If the threshold continues to be exceeded over a sufficient number of relaxation windows, the agent isolates the host and reports to the PWC manager.

Meanwhile, a separate aspect of the worm defense system is in operation. The signature extractor functions as a passive sensor that monitors all traffic and attempts to detect worms by signature analysis. When a new worm is detected, its signature is sent by the security manager to the firewall to filter out any more copies of the worm. In addition, the PWC manager sends the signature to PWC agents, enabling them to immediately recognize infection and disable the worm.

NETWORK-BASED WORM DEFENSE The key element of a network-based worm defense is worm monitoring software. Consider an enterprise network at a site, consisting of one or an interconnected set of LANs. Two types of monitoring software are needed:

- Ingress monitors: These are located at the border between the enterprise network and the Internet. They can be part of the ingress filtering software of a border router or external firewall or a separate passive monitor. A honeypot can also capture incoming worm traffic. An example of a detection technique for an ingress monitor is to look for incoming traffic to unused local IP addresses.
- Egress monitors: These can be located at the egress point of individual LANs on the enterprise network as well as at the border between the enterprise network and the Internet. In the former case, the egress monitor can be part of the egress filtering software of a LAN router or switch. As with ingress monitors, the external firewall or a honeypot can house the monitoring software. Indeed, the two types of monitors can be collocated. The egress monitor is designed to catch the source of a worm attack by monitoring outgoing traffic for signs of scanning or other suspicious behavior.

Worm monitors can act in the manner of intrusion detection systems and generate alerts to a central administrative system. It is also possible to implement a system that attempts to react in real time to a worm attack, so as to counter zero-day exploits effectively. This is similar to the approach taken with the digital immune system (Figure 10.4).

Figure 10.8 shows an example of a worm countermeasure architecture [SIDI05]. The system works as follows (numbers in figure refer to numbers in the following list)

- 1. Sensors deployed at various network locations detect a potential worm. The sensor logic can also be incorporated in IDS sensors.
- 2. The sensors send alerts to a central server that correlates and analyzes the incoming alerts. The correlation server determines the likelihood that a worm attack is being observed and the key characteristics of the attack.
- 3. The server forwards its information to a protected environment, where the potential worm may be sandboxed for analysis and testing.
- 4. The protected system tests the suspicious software against an appropriately instrumented version of the targeted application to identify the vulnerability.
- 5. The protected system generates one or more software patches and tests these.
- 6. If the patch is not susceptible to the infection and does not compromise the application's functionality, the system sends the patch to the application hos to update the targeted application.

Figure 10.8 Placement of Worm Monitors

The success of such an automated patching system depends on maintaining a current list of potential attacks and developing general tools for patching software to counter such attacks. Examples of approaches are as follows:

- Increasing the size of buffers
- Using minor code-randomization techniques [BHAT03] so that the infection no longer works because the code to be attacked is no longer in the same form and location
- Adding filters to the application that enable it to recognize and ignore an attack

10.5 DISTRIBUTED DENIAL OF SERVICE ATTACKS

Distributed denial of service (DDoS) attacks present a significant security threat to corporations, and the threat appears to be growing [VIJA02]. In one study, covering a three-week period in 2001, investigators observed more than 12,000 attacks against more than 5000 distinct targets, ranging from well-known ecommerce companies such as Amazon and Hotmail to small foreign ISPs and dial-up connections [MOOR01]. DDoS attacks make computer systems inaccessible by flooding servers, networks, or even end user systems with useless traffic so that legitimate users can no longer gain access to those resources. In a typical DDoS attack, a large number of compromised hosts are amassed to send useless packets. In recent years, the attack methods and tools have become more sophisticated, effective, and more difficult to trace to the real attackers, while defense technologies have been unable to withstand large-scale attacks [CHAN02].

A denial of service (DoS) attack is an attempt to prevent legitimate users of a service from using that service. When this attack comes from a single host or network node, then it is simply referred to as a DoS attack. A more serious threat is posed by a DDoS attack. In a DDoS attack, an attacker is able to recruit a number of hosts throughout the Internet to simultaneously or in a coordinated fashion launch an attack upon the target. This section is concerned with DDoS attacks. First, we look at the nature and types of attacks. Next, we examine means by which an attacker is able to recruit a network of hosts for attack launch. Finally, this section looks at countermeasures.

DDoS Attack Description

A DDoS attack attempts to consume the target's resources so that it cannot provide service. One way to classify DDoS attacks is in terms of the type of resource that is consumed. Broadly speaking, the resource consumed is either an internal hos resource on the target system or data transmission capacity in the local network to which the target is attacked.

A simple example of an **internal resource attack** is the SYN flood attack Figure 10.9a shows the steps involved:

- 1. The attacker takes control of multiple hosts over the Internet, instructing them to contact the target Web server.
- 2. The slave hosts begin sending TCP/IP SYN (synchronize/initialization) packets with erroneous return IP address information, to the target.
- 3. Each SYN packet is a request to open a TCP connection. For each sucl packet, the Web server responds with a SYN/ACK (synchronize/acknowl edge) packet, trying to establish a TCP connection with a TCP entity at a spu rious IP address. The Web server maintains a data structure for each SYN request waiting for a response back and becomes bogged down as more traffi floods in. The result is that legitimate connections are denied while the victir machine is waiting to complete bogus "half-open" connections.

The TCP state data structure is a popular internal resource target but by n means the only one. [CERT01] gives the following examples:

- 1. In many systems, a limited number of data structures are available to hol process information (process identifiers, process table entries, process slots, etc. An intruder may be able to consume these data structures by writing a simple program or script that does nothing but repeatedly create copies of itself.
- 2. An intruder may also attempt to consume disk space in other ways, including
 - · generating excessive numbers of mail messages
 - · intentionally generating errors that must be logged
 - placing files in anonymous ftp areas or network-shared areas

Figure 10.9 Examples of Simple DDoS Attacks

Figure 10.9b illustrates an example of an attack that consumes data transmission resources. The following steps are involved:

- 1. The attacker takes control of multiple hosts over the Internet, instructing them to send ICMP ECHO packets³ with the target's spoofed IP address to a group of hosts that act as reflectors, as described subsequently.
- 2. Nodes at the bounce site receive multiple spoofed requests and respond by sending echo reply packets to the target site.
- 3. The target's router is flooded with packets from the bounce site, leaving nc data transmission capacity for legitimate traffic.

Another way to classify DDoS attacks is as either direct or reflector DDoS attacks. In a direct DDoS attack (Figure 10.10a), the attacker is able to implant zombie software on a number of sites distributed throughout the Internet. Often, the DDoS attack involves two levels of zombie machines: master zombies and slave zombies. The hosts of both machines have been infected with malicious code. The attacker coordinates and triggers the master zombies, which in turn coordinate and trigger the slave zombies. The use of two levels of zombies makes it more difficult to trace the attack back to its source and provides for a more resilient network of attackers.

A reflector DDoS attack adds another layer of machines (Figure 10.10b). Ir this type of attack, the slave zombies construct packets requiring a response tha contains the target's IP address as the source IP address in the packet's IP header These packets are sent to uninfected machines known as reflectors. The uninfected machines respond with packets directed at the target machine. A reflector DDoS attack can easily involve more machines and more traffic than a direct DDoS attack and hence be more damaging. Further, tracing back the attack or filtering out the attack packets is more difficult because the attack comes from widely dispersed uninfected machines.

Constructing the Attack Network

The first step in a DDoS attack is for the attacker to infect a number of machine with zombie software that will ultimately be used to carry out the attack. The essen tial ingredients in this phase of the attack are the following:

- 1. Software that can carry out the DDoS attack. The software must be able to rui on a large number of machines, must be able to conceal its existence, must be able to communicate with the attacker or have some sort of time-triggered mechanism, and must be able to launch the intended attack toward the target
- 2. A vulnerability in a large number of systems. The attacker must become aware o a vulnerability that many system administrators and individual users have failed to patch and that enables the attacker to install the zombie software.
- 3. A strategy for locating vulnerable machines, a process known as scanning.

³The Internet Control Message Protocol (ICMP) is an IP-level protocol for the exchange of control pacl ets between a router and a host or between hosts. The ECHO packet requires the recipient to respon with an echo reply to check that communication is possible between entities.

Figure 10.10 Types of Flooding-Based DDoS Attacks

In the scanning process, the attacker first seeks out a number of vulnerable machines and infects them. Then, typically, the zombie software that is installed in the infected machines repeats the same scanning process, until a large distributed network of infected machines is created. [MIRK04] lists the following types of scanning strategies:

• Random: Each compromised host probes random addresses in the IP address space, using a different seed. This technique produces a high volume of Internet traffic, which may cause generalized disruption even before the actual attack is launched.

- Hit-List: The attacker first compiles a long list of potential vulnerable machines. This can be a slow process done over a long period to avoid detection that an attack is underway. Once the list is compiled, the attacker beging infecting machines on the list. Each infected machine is provided with a portion of the list to scan. This strategy results in a very short scanning period which may make it difficult to detect that infection is taking place.
- Topological: This method uses information contained on an infected victin machine to find more hosts to scan.
- Local subnet: If a host can be infected behind a firewall, that host then look for targets in its own local network. The host uses the subnet address structure to find other hosts that would otherwise be protected by the firewall.

DDoS Countermeasures

In general, there are three lines of defense against DDoS attacks [CHAN02]:

- Attack prevention and preemption (before the attack): These mechanism enable the victim to endure attack attempts without denying service to legit mate clients. Techniques include enforcing policies for resource consumptio and providing backup resources available on demand. In addition, preventio mechanisms modify systems and protocols on the Internet to reduce the poss bility of DDoS attacks.
- Attack detection and filtering (during the attack): These mechanisms attempt t
 detect the attack as it begins and respond immediately. This minimizes the impac
 of the attack on the target. Detection involves looking for suspicious patterns of
 behavior. Response involves filtering out packets likely to be part of the attacl
- Attack source traceback and identification (during and after the attack): The is an attempt to identify the source of the attack as a first step in preventing future attacks. However, this method typically does not yield results far enough, if at all, to mitigate an ongoing attack.

The challenge in coping with DDoS attacks is the sheer number of ways: which they can operate. Thus DDoS countermeasures must evolve with the three

10.6 RECOMMENDED READING AND WEB SITES

For a thorough understanding of viruses, the book to read is [SZOR05]. Another excelle treatment is [AYCO06]. Good overview articles on viruses and worms are [CASS0: [FORR97], [KEPH97a], and [NACH97]. [MEIN01] provides a good treatment of the Co Red worm. [WEAV03] is a comprehensive survey of worm characteristics. [HYPP06] d cusses worm attacks on mobile phones.

[PATR04] is a worthwhile survey of DDoS attacks. [MIRK04] is a thorough description of the variety of DDoS attacks and countermeasures. [CHAN02] is a good examination DDoS defense strategies.

AYCO06 Aycock, J. Computer Viruses and Malware. New York: Springer, 2006.

CASS01 Cass, S. "Anatomy of Malice." IEEE Spectrum, November 2001

CHAN02 Chang, R. "Defending Against Flooding-Based Distributed Denial of Se Attacks: A Tutorial." IEEE Communications Magazine, October 2002.

FORR97 Forrest, S.; Hofmeyr, S.; and Somayaji, A. "Computer Immunolog Communications of the ACM, October 1997.

HYPP06 Hypponen, M. "Malware Goes Mobile," Scientific American, November 200

KEPH97a Kephart, J.; Sorkin, G.; Chess, D.; and White, S. "Fighting Computer Viruses" Scientific American, November 1997.

MEIN01 Meinel, C. "Code Red for the Web." Scientific American, October 2001.

MIRK04 Mirkovic, I., and Relher, P. "A Taxonomy of DDoS Attack and DDoS Defense Mechanisms." ACM SIGCOMM Computer Communications Review, April 2004.

NACH97 Nachenberg, C. "Computer Virus-Antivirus Coevolution." Communications of the ACM, January 1997.

PATR04 Patrikakis, C.; Masikos, M.; and Zouraraki, O. "Distributed Denial of Service Attacks." The Internet Protocol Journal, December 2004.

SZOR05 Szor, P., The Art of Computer Virus Research and Defense. Reading, MA: Addison-Wesley, 2005.

WEAV03 Weaver, N., et al. "A Taxonomy of Computer Worms." The First ACM Workshop on Rapid Malcode (WORM), 2003.

Recommended Web Sites:

- AntiVirus Online: IBM's site on virus information.
- Vmyths: Dedicated to exposing virus hoaxes and dispelling misconceptions about real viruses.
- VirusList: Site maintained by commercial antivirus software provider. Good collection of useful information.
- DDoS Attacks/Tools: Extensive list of links and documents.

10.7 KEY TERMS, REVIEW QUESTIONS, AND PROBLEMS

Key Terms

backdoor	distributed denial of service	macro virus
behavior-blocking software blended attack	(DDoS) downloaders	malicious software
boot-sector virus	e-mail virus	malware metamorphic virus
digital immune system direct DDoS attack	flooder	mobile code
tureet DE03 attack	logic bomb	parasitic virus

polymorphic virus	stealth virus	virus	٠.	
reflector DDoS attack	trapdoor	worm		. :
scanning	Trojan horse	zero-day exploit		-

Review Questions

- 10.1 What is the role of compression in the operation of a virus?
- 10.2 What is the role of encryption in the operation of a virus?
- 10.3 What are typical phases of operation of a virus or worm?
- 10.4 What is a digital immune system?
- 10.5 How does behavior-blocking software work?
- 10.6 In general terms, how does a worm propagate?
- 10.7 Describe some worm countermeasures.
- 10.8 What is a DDoS?

Problems

- 10.1 There is a flaw in the virus program of Figure 10.1. What is it?
- 10.2 The question arises as to whether it is possible to develop a program that can analyze a piece of software to determine if it is a virus. Consider that we have a program that is supposed to be able to do that. That is, for any program P, if we run D(P), the result returned is TRUE (P is a virus) or FALSE (P is not a virus). Now consider the following program:

In the preceding program, infect-executable is a module that scans memory for ex cutable programs and replicates itself in those programs. Determine if D can correct decide whether CV is a virus.

- 10.3 The point of this problem is to demonstrate the type of puzzles that must be solved the design of malicious code and therefore, the type of mindset that one wishing counter such attacks must adopt.
 - a. Consider the following C program:

```
begin
 print (*begin print (); end.*);
end
```

What do you think the program was intended to do? Does it work?

b. Answer the same questions for the following program:

```
char {] = {'0', ' ', '}', ';', 'm', 'a', 'i', 'n',
'(', ')', '{', and so on... 't', ')', '0'};

main ()
{
 int I;
 printf(*char t[] = (*);
```

```
for (i=0; t[i]!=0; i=i+1)
 printf("%d, ", t[i]);
printf("%s", t);
```

- c. What is the specific relevance of this problem to this chapter?
- 10.4 Consider the following fragment:

```
legitimate code
if data is Friday the 13th;
 crash_computer();
legitimate code
```

What type of malicious software is this?

10.5 Consider the following fragment in an authentication program:

```
username = read_username();
password = read_password();
if username is "133t h4ck0r"
 return ALLOW_LOGIN;
if username and password are valid
 return ALLOW_LOGIN
else return DENY_LOGIN
```

What type of malicious software is this?

The following code fragments show a sequence of virus instructions and a metamorphic version of the virus. Describe the effect produced by the metamorphic code.

Original Code
mov eax, 5 add eax, ebx call [eax]

- The list of passwords used by the Morris worm is provided at this book's Web site.
 - a. The assumption has been expressed by many people that this list represents words commonly used as passwords. Does this seem likely? Justify your answer.
 - If the list does not reflect commonly used passwords, suggest some approaches that Morris may have used to construct the list.
- Suggest some methods of attacking the PWC worm defense that could be used by worm creators and suggest countermeasures to these methods.