

A Theoretic Framework For Evaluating Similarity Digesting Tools

Ву

Liwei Ren

Presented At

The Digital Forensic Research Conference

DFRWS 2015 EU Dublin, Ireland (Mar 23rd- 26th)

DFRWS is dedicated to the sharing of knowledge and ideas about digital forensics research. Ever since it organized the first open workshop devoted to digital forensics in 2001, DFRWS continues to bring academics and practitioners together in an informal environment. As a non-profit, volunteer organization, DFRWS sponsors technical working groups, annual conferences and challenges to help drive the direction of research and development.

http:/dfrws.org

A Theoretic Framework for Evaluating Similarity Digesting Tools

LIWEI REN, PH.D. Trend Micro™

DFRWS EU 2015, Dublin, Ireland, March, 2015

Agenda

- Byte-wise Approximate Matching
- Similarity Digesting Tools
- Mathematical Models for Byte-wise Similarity
- Tool Evaluation with Theoretic Analysis
- Tool Evaluation with Data Experiment
- Further Research for Approximate Matching

Byte-wise Approximate Matching

- Byte-wise similarity & approximate matching.
 - What is byte-wise similarity?
- 4 Use Cases specified by *NIST*:

Byte-wise Approximate Matching

Similarity digesting:

- A class of hash techniques or tools that preserve similarity.
- Typical steps for digest generation:

Detecting similarity with similarity digesting:

- Three similarity digesting algorithms and tools:
 - ssdeep, sdhash & TLSH

- ssdeep
 - Two steps for digesting:

- Edit Distance: Levenshtein distance

- sdhash
 - Two steps for digesting:

- Edit Distance: Hamming distance

TLSH

- Two steps for digesting:

- Edit Distance: A diff based evaluation function

- Summary of Three Similarity Digesting Schemes:
 - Using a first model to describe a binary string with selected features:
 - <u>ssdeep model</u>: a string is a *sequence* of *chunks* (split from the string).
 - **sdhash model**: a string is a **bag** of **64-byte blocks** (selected with entropy values).
 - TLSH model: a string is a bag of triplets (selected from all 5-grams).
 - Using a **second model** to map the selected features into a digest which is able to preserve similarity to certain degree.
 - **ssdeep model**: a sequence of chunks is mapped into a 80-byte digest.
 - **sdhash model**: a bag of blocks is mapped into one or multiple 256-byte bloom filter bitmaps.
 - TLSH model: a bag of triplets is mapped into a 32-byte container.

• Three approaches for similarity evaluation:

- 1st model plays critical role for similarity comparison.
 - Let focus on discussing various 1st models today.
 - Based on a unified format.
- 2nd model saves space but further reduces accuracy.

Unified format for 1st model:

- A string is described as a collection of <u>tokens</u> (aka, features) organized by a <u>data structure:</u>
 - ssdeep: a <u>sequence</u> of <u>chunks</u>.
 - sdhash: a <u>bag</u> of 64-byte <u>blocks</u> with high entropy values.
 - TLSH: a bag of selected triplets.
- Two types of data structures: sequence, bag.
- Three types of tokens: chunks, blocks, triplets.

• Analogical comparison:

- Four general types of tokens from binary strings:
 - k-grams where k is as small as 3,4,...
 - <u>k-subsequences</u>: any subsequence with length k. The triplet in TLSH is an example.
 - <u>Chunks</u>: whole string is split into non-overlapping chunks.
 - <u>Blocks</u>: selected substrings of fixed length.
- Eight different models to describe a string for similarity.

- Analogical thinking:
 - we define different distances to describe a metric space.

Tool Evaluation with Theoretic Analysis

Data Structure:

- Bag: a bag ignores the order of tokens. It is good at handling content swapping.
- **Sequence**: a sequence organizes tokens in an order. This is *weak for handling* content swapping.

• Tokens:

- **k-grams**: Due to the small k (3,4,5,...), this fine granularity is *good at handling fragmentation*.
- **k-sequences**: Due to the small k (3,4,5,...), this fine granularity is *good at handling fragmentation*.
- Chunks: This approach takes account of every byte in raw granularity. It should be OK at handling containment and cross sharing
- **Blocks**: Depending on different selection functions, even though it does not take account of every byte, but it may present a string more efficiently and that is good for generating similarity digests. Due to the nature of fixed length blocks, it is *good at handling containment* and *cross sharing*.

Tool Evaluation with Theoretic Analysis

Tool	Model	Minor Changes	Containment	Cross sharing	Swap	Fragmentation
ssdeep	M1.3	High	Medium	Medium	Medium	Low
sdhash	M2.4	High	High	High	High	Low
TLSH	M2.2	High	Low	Medium	High	High
Sdhash + TLSH	Hybrid	High	High	High	High	High

Tool Evaluation with Data Experiment

		Base File Size = 2MB			Base File Size = 64KB		
Purpose of Tests	Edit Operations	ssdeep	sdhash	TLSH	ssdeep	sdhash	TLSH
Containment	Cut 30% at the beginning	82	60	31	79	89	31
	Cut 60% at the end	54	100	X	58	99	X
	Cut 90% at the beginning	X	77	X	X	100	X
Cross sharing	Substitute 30% at the end	72	70	69	75	59	68
	Substitute 60% in the end	47	40	54	47	37	62
	Substitute 90% at the end	29	10	47	X	6	42
Swap	Swap with 2-1	52	71	99	54	68	98
	Swap with 4-3-2-1	36	59	98	33	54	98
	Swap with 8-7-6-5-4-3-2-1	32	62	99	X	48	96
Fragmentation	Modify the bytes at 64*j	X	X	58	X	X	78
	Modify the bytes at 128*j	X	X	78	X	X	83
	Modify the bytes at 256*j	X	15	86	X	33	82
Minor changes	Swap with 1-2-3-4-5-7-6-8-9-	90	88	93	83	93	84
	10-11-12-13-14-15-16. Subst						
	1% at the end. Cut 1% at the						
	beginning.						
	Swap with 1-2-3-5-4-6-7-8-9-	91	85	92	82	82	86
	10-11-12-13-14-15-16. Cut 2%						
	in the beginning. Subst 1% at						
	the end.						

Further Research for Approximate Matching

 A Roadmap for Further Research : NIST use cases Extended to Relationship: byte-wise relevance 6 use cases Define Searching Clustering Matching RK Algorithm Proposal of various Identicalness To be explored searching problems Containment **Cross-sharing** Fingerprinting **Algorithms** Similarity Approx. Containment Solutions for searching Approx Cross-sharing problems **TLSH** Theory & Algorithms sdhash Math models for describing Evaluate byte-wise similarity ssdeep An Algorithm To be solved Today's topic

Q&A

• Thank you for your interest.

Any questions?

- My Contact Information:
 - Email: liwei ren@trendmicro.com
 - Linkedin: https://www.linkedin.com/in/drliweiren
 - Academic Page: https://pitt.academia.edu/LiweiRen

