

Virus Concepts and Terminology

CS 4440/7440 Malware Analysis & Defense

Today

- Take a look at this:
 - https://www.corelan.be/index.php/articles/
 - Check out the "Exploit Writing Tutorials"
- Starting Szor, Chapter 2.
- Check out the Virus Bulletin:

https://www.virusbulletin.com

Taxonomy & Controlled Vocabulary

CARO Ontology

- Computer Antivirus Researchers Organization
- Standard Taxonomy for Malware
 - From 1991
 - A bit long in the tooth.
- > <malware_type> ://<platform>/
 <family_name>.<group_name>.<infective_length>. . . .
- <family_name>: key component in classification
- > <malware_type>:
 - Virus
 - Trojan
 - ...

Concepts and Terminology

- First we will learn to classify attacks, then learn the definitions of malicious code types
- One key term first:
 - "A computer virus is code that recursively replicates a [possibly evolved] copy of itself." (Szor, section 2.3.1)
 - A "worm" is just a virus that spreads over networks
 - More details on viruses, worms, etc. later

Classifying Malicious Attacks

- We understand malicious attacks by asking the right questions:
 - How was the attack created?
 - 2. How was malicious code transported?
 - 3. What vulnerabilities were exploited?
 - 4. What damage did the attack cause?

Classifying Malicious Attacks

- I. How was the attack created?
- 2. How was malicious code transported?
- 3. What vulnerabilities were exploited?
- 4. What damage did the attack cause?

1. How Was the Attack Created?

- Assembly language code
 - Very common
 - Security professionals must be expert in assembly language to analyze attacks
- High level language or scripts
- Virus generator kits
 - Attackers distribute kits to generate most of the code of common viruses, ready for alteration and enhancement

Creation in Assembly Language

- Easier to use assembly language to create the typical virus code that hides inside a user application
 - Space available can be tight
 - Must analyze existing object code, deposit virus object code inside it
 - Virus must perform its own assembler/linker work, e.g. relocations
- ► Easier to obfuscate assembly code

Creation in HLL or Script

- Most useful for standalone attack code
 - Root kits (exploit OS weakness to run commands as root, or admin)
 - DOS (denial of service) attacks that flood a website
 - Program attached to email, opened by unsuspecting user
 - Macros in Word, Excel, etc. files
- Increasing due to spread of scripting and macro languages
- Many applications have extensible API
 - Flexibility (good) & potential for exploitation (bad)

Script Attacks

- Script and macro languages are popular because they are high-level
- Scripts are useful because they can call basic operating system functions
 - This is what makes them dangerous!
- OS designers must carefully decide what functions can be called by user-level scripts
 - Permission errors are common, allowing attacks to succeed
- LoveLetter mass mailer virus is an example of succeeding because the script was granted high permissions.
 - An email attachment should not have been granted as much permission as Outlook gave it.

Virus Construction Kits

- First was VCS (Virus Construction Set) in Germany in 1990
- Dozens have followed, creating assembly and HLL code, 16bit and 32-bit DOS and Windows viruses, malicious scripts of many kinds, worms, etc.
- Usually create standalone programs, but these can embed viruses in applications when they are first executed
- Metasploit

Virus Construction Kits cont'd.

- VCL (Virus Creation Laboratory) in 1992 produced the first viruses to become widespread
 - Produced assembly language code
 - User could select among different payloads, infection strategies, and encryption techniques
- Very hard for antivirus software to detect all possible combinations
- Graphical IDE made it possible for "script kiddies" to create viruses
- VCL is discussed in Chapter 7 of Szor.

Classifying Malicious Attacks

- How was the attack created?
- How was malicious code transported?
- What vulnerabilities were exploited?
- What damage did the attack cause?

How was Malware Transported?

- Early viruses were on floppy disks shared among users
- Email attachments are common
 - Self-remailing viruses have been among the most costly
- Worms send themselves over network
- Also: chat/IM transport; free software downloads from web or FTP sites

Floppy Diskette Transport

- Pre-internet viruses were on floppy disks shared among users
 - Virus lived on hard disk or in memory
 - Sometimes infected the OS utilities that are called whenever a diskette is formatted or written
 - Infected system then created infected diskettes
- Flash drives are being infected in an analogous way today
 - Not as common, because email programs and internet access provide a greater opportunity for wider and faster malicious code transport

Email Transport

- Viruses can use an email program and associated address books to re-mail to many users
- Usually starts by opening an attachment that is executable
- Virus creators try to disguise the file type so it does not look executable
- Even spreadsheet and document files can contain macros that are executable viruses

Email Transport cont' d.

- Why would anyone open an email attachment that is obviously an executable?
- The virus creator can make it look like the file is NOT executable
- Example: The "I Love You" mass mailer virus came in an attachment called LOVE-LETTER-FOR-YOU.TXT.vbs
- "User-friendly" Windows OS suppresses file extensions for known file types unless you prevent it, so it removed the ".vbs" extension
- ▶ Attachment now looks like a *.txt file

Internet Transport

- Internet provides great opportunities for malicious code transport
 - Virus can access OS networking commands, e.g. sendmail and rlogin
 - Networking utilities allow virus to probe the Internet for the next victim machine
 - Broadband access means many machines are always on and always connected
 - FTP sites and public web sites are, by nature, accessible to outsiders to some degree

Internet Transport cont' d.

- Internet provides great opportunities for malicious code transport (cont' d.)
 - Browsers have hidden background tasks, cookies, spyware and other information-gathering software
 - Data packets over the internet can be "snooped" by attackers, and most such packets are unencrypted
 - Sensitive information is stored all over the internet on e-commerce servers, government servers, etc
 - Network file systems permit remote access to files

Downloaded Software Transport

- Free software has become widely available
- Contributors can post infected files, knowingly or not, for others to download
- How do you know you can trust what you are downloading?
 - Trust in downloaded software comes from data authentication along with antivirus scanning on the server side.

Classifying Malicious Attacks

- How was the attack created?
- How was malicious code transported?
- What vulnerabilities were exploited?
- What damage did the attack cause?

What Vulnerabilities Were Exploited?

- "Vulnerability" often refers only to vulnerable code in an OS or applications
 - E.g. Unguarded buffer overflow in OS command allows attacker to run arbitrary command, gain root access, etc.
 - Failure to validate user input
 - Allowing ActiveX controls to be run from scripts
- More generally, a vulnerability is whatever weakness in an overall system that makes it open to attack
 - System administration and configuration flaws
 - Dangerous user behavior

- Buffer overflow is the most common
 - Array bounds not usually checked at run time (Why not?)
- What comes <u>after</u> the buffer being overflowed determines what can be attacked
 - Return address can be changed to malicious code
 - Function pointer can point to malicious code
 - Output file name for a program can be overwritten with file name desired by attacker
- Buffer overflows are simple to guard against, yet they remain the most common code vulnerability
 - W or X stack disciplines

Buffer Overflow Example

```
void bogus(void) {
  int i;
  char buffer[256];
 // Return address follows!
  printf("Enter your data as a string.\n");
  process data(buffer);
  return;
  // Returns to the return address that follows buffer[]
  // on the stack frame
```


Buffer Overflow cont'd.

In the stack frame for bogus(), buffer[257] would fall on top of the return address:

- Notice that the program does not check to make sure that the user inputs 255 characters or less
- Source code is available for many operating systems and applications; OR they can be disassembled and analyzed by the attacker
- Attacker can see that it is possible to overflow the buffer
- Buffer is last data item on the stack frame; the return address from this function will be at a defined distance after it

- Attacker can enter a character string representation of his malicious object code, long enough to fill the buffer
- At the end of the malicious code, the attacker passes the address of variable "buffer" so that it overwrites the return address of function bogus() on the stack frame
- When bogus() returns, it will cause a return to the buffer address, executing the malicious code in it

Buffer Overflow cont'd.

bogus() is now
"returning" to
buffer[0]

Return address has been overwritten with the address of buffer

User Behavior Vulnerabilities

- Poor password selection
 - Too short; all alphabetic; common words
 - 1988 Morris worm used a list of only 432 common passwords, and succeeded in cracking many user accounts all over the internet
 - This was the main reason the worm spread more than the creator thought it would;
 - Morris did not realize that password selection was that bad!

User Behavior Vulnerabilities cont'd.

- Opening executable email attachments
 - "This email is from my friend; it must be safe." <u>But</u>, the friend's PC has a virus!
 - Knowing the sender is not enough to make it safe to open
 - Virus creator can disguise the attachment to look like it is not executable
 - Remember the "Love Letter" virus!

Classifying Malicious Attacks

- How was the attack created?
- How was malicious code transported?
- What vulnerabilities were exploited?
- What damage did the attack cause?

Types of Damage

- Loss of data
- Loss of computer resources
- Lost time
- Loss of privacy
- Loss of confidentiality
- Monetary loss

Classification by Payload

- Szor, Chapter 8, has another set of criteria for classifying viruses by payload
- The payload is the malicious code that is delivered into the system by the virus
- Rather than categorizing by privacy, time loss, data loss, etc., the severity of the damage is the primary classifier

- No payload
- Accidentally destructive payload
- Nondestructive payload
- Somewhat destructive payload
- Highly destructive payload

No payload

- Virus just replicates
- Creator might just be testing a concept: Can I infect systems in a certain way?
- Creator often is playing a game with antivirus researchers; leaves a message in the body of the virus
- More viruses in this category than in any other
- Still wastes some resources

Accidentally destructive payload

- "Stoned" virus was an example
- Tried to save the disk boot sector, infect and replicate, then restore the boot sector
- Accidentally copied the boot sector, on certain systems only, on top of useful data when saving it
- Some users lost their file system entirely as a result

Nondestructive payload

- Payload displays a message on the screen for a few seconds
- No other action is taken
- About half of all viruses are either "no payload" or "nondestructive payload"

- Somewhat destructive payload
 - Some viruses try to disable a particular antivirus program, but attack nothing else
- HPS was a Windows 95 virus that only activated if you booted up on a Saturday; then it did a horizontal reversal of Windows bitmap files (see Szor, p. 300)

 Wazzu virus of 1996 randomly scrambled 3 words in documents, and inserted the word wazzu into sentences

Highly destructive payload

- Includes the examples we already classified, such as loss of data, loss of privacy, DOS (denial of service), etc.
- Also: data diddlers, which slowly change data on disk, eluding detection until damaged data has probably infected backup tapes
- Hardware destroyers: e.g. 1998 Taiwanese virus, CIH, overwrote the flash BIOS of more than 10,000 PCs

Payload Question

Why would a somewhat destructive payload sometimes be more damaging than a highly destructive payload?

Security Terminology

- Virus: self-replicating code
- 2. Worm: a virus that replicates over a network
- 3. Time bomb: malicious code that awakens itself on a certain date and/or time
- Logic bomb: malicious code that becomes active when certain conditions are met

- 5. Trojan Horse: code that seems to be benign and useful (e.g. a screen saver) that performs replication and/or malicious operations in the background
- 6. Mailer: a worm that emails itself to another user
- 7. Mass Mailer: a worm that emails itself to multiple recipients
- Backdoor: hidden access method in software, known only to an attacker

- Exploit: an attack that takes advantage of a specific vulnerability
- 10. Kit: a virus generator program
- II. Flooder: program that generates a large amount of network traffic to a certain server
- 12. DOS (denial of service): an attack that bogs down a server with a generated workload, generally a network packet load from a flooder

- 13. Keylogger: a malicious program that captures keystrokes on an infected system, usually to steal passwords, credit card numbers, ATM PINs (personal identification numbers), etc.
- 14. Spyware: a background program that collects data on a computer user's browsing and computing habits, often installed without explicit permission
- 15. Malware: any form of malicious software
- 16. Firewall: hardware and/or software used to enforce a network access policy by filtering out some packets before they get routed by the network router

- 17. Payload: the malicious code that performs operations other than replication, e.g. deleting files, modifying files, stealing passwords
- Notice that most of our key terms (e.g. virus, worm, mailer, mass mailer) only refer to the means of transport and replication, not the actual payload!
- Malware can lack any payload at all and still cause damage due to resource usage during replication, e.g. the Morris worm