Near-memory & In-Memory Detection of Fileless Malware

Marcus Botacin¹

¹Texas A&M University (TAMU) botacin@tamu.edu

SBSEG 2023

Introduction

Conclusions

Agenda

Introduction

- Introduction
- Proposed Solution
- **Evaluation**
- Conclusions

Conclusions

Agenda

Introduction

Introduction

0x0. What is the most concerning type of malware these days?

Introduction

Fileless malware on the news

Introduction

Say Hello to the Super-Stealthy **Malware That's Going Mainstream**

Figure: **Source:** https://www.wired.com/2017/02/ say-hello-super-stealthy-malware-thats-going-mainstream/

Figure: **Source:** https://www.cyberscoop.com/ kaspersky-fileless-malware-memory-attribution-detection/

0x1. How do fileless malware work?

Introduction

Fileless malware infection chain

Introduction

Figure: Source: https://www.trellix.com/en-us/security-awareness/ransomware/ what-is-fileless-malware.html

0x2. How hard is to go fileless?

Introduction

Fileless malware generation tooks

Introduction

Figure: Source: https://github.com/nnsee/fileless-elf-exec

0x3. Is this a real threat?

Introduction

Fileless malware in the wild

```
ctypes, os, base64, zlib
 ctypes.CDLL(None)
 s = 1.syscall
 c = base64.b64decode(b'eNrsvXlcVOX30H4HGBZFZ3CLzI
 e = zlib.decompress(c)
f = s(319, '', 1)
os.write(f, e)
 p = '/proc/self/fd/%d' % f
 os.execle(p, 'smd', {})
```

Figure: Source: https://www.wiz.io/blog/ pyloose-first-python-based-fileless-attack-on-cloud-workloads/

Evaluation

0x4. Are current AVs ready for that?

Introduction

A Drawback for Current Security Solutions

Figure: Default policy is not to scan memory.

Introduction

0x5. Why not to scan all the time?

Introduction

The Cost of Scanning Memory

Introduction

Figure: In-memory AV scans worst-case and best-case performance penalties.

0x6. Where does this overhead come from?

Introduction

0x6.1 How do we detect malware?

Introduction

Publication

Introduction

Computers & Security

Available online 12 October 2021, 102500

In Press, Journal Pre-proof

AntiViruses under the Microscope: A Hands-On Perspective

Marcus Botacin 🎗 ³ ☎, Felipe Duarte Domingues ⁵ ఔ, Fabrício Ceschin ³ ☎, Raphael Machnicki ³ ☎, Marco Antonio Zanata Alves ³ ☎, Paulo Lício de Geus ⁵ ☎, André Grégio ª ☎

Figure: Source:

https://www.sciencedirect.com/science/article/pii/S0167404821003242

AV Detection Mechanisms

Introduction

Table: **Deobfuscation Functions.** Not all techniques are applied to entire payloads.

Technique	XOR			BASE64			RC4			Embedding/Carving		
Mode	Sig.	RT	OD	Sig.	RT	OD	Sig.	RT	OD	Sign.	RT	OD
Avast		Х	Х	✓	Х	✓		Х	Х		Х	Х
MalwareBytes		X	X	✓	X	X		X	X		X	X
VIPRE		X	X	/	X	X		X	X		X	X
Kaspersky		X	X	1	✓	✓		X	X		X	X
TrendMicro		X	X	✓	X	X		X	X		X	X

Signatures as the Detection Mechanism

Introduction

```
if(IsDebuggerPresent()){
  evade()
```

Code 1: C code

```
mov eax, [fs:0x30]
mov eax, [eax+0x2]
jne 0 <evade>
```

Code 2: ASM code

```
1 64 8b 04 25 30 00 00
2 67 8b 40 02
3 75 e1
```

Code 3: Instructions Bytes

0x6.1.1 Are signatures still widely-used?

Introduction

Signature Prevalence

Introduction

Figure: Signature Prevalence. Around a third of the AV's detections are based on specific section's contents.

0x6. Where does this overhead come from?

Introduction

Memory Dumping Techniques

Introduction

Figure: Memory dump time for distinct software-based techniques and memory sizes.

0x7. Is there a way to eliminate this performance cost?

Introduction

Publication

Introduction

0

Marcus Botacin, Federal University of Paraná (UFPR-BR) Marco A. Z. Alves, Federal University of Paraná (UFPR-BR) Daniela Oliveira, University of Florida (UFL-US) André Grégio, Federal University of Paraná (UFPR-BR)

Figure: Source:

https://www.sciencedirect.com/science/article/abs/pii/S0957417422004882

Understanding Malware Detection Tasks

Monitoring

Introduction

• You need to know: When to inspect.

Classifying

• You need to know: What to inspect.

Hardware-Enhanced AntiVirus Engine (HEAVEN)

2-level Architecture

Do not fully replace AVs, but add efficient matching capabilities to them.

Introduction

0x8. Why not using existing hardware?

Can't We Rely on Page Faults?

Introduction

000000000000000000000000000

Table: Blocking on Page Faults. The performance impact is greater as more complex is the applied detection routine.

Benchmark	Cycles	PF	5K	10K	20K	30K
perf	187G	1,8M	4,74%	9,48%	18,96%	28,44%
mcf	69G	375K	2,72%	5,45%	10,89%	16,34%
milc	556G	1,2M	1,05%	2,10%	4,21%	6,31%
bzip	244G	170K	0,35%	0,69%	1,38%	2,08%
namd	491G	325K	0,33%	0,66%	1,32%	1,98%

Agenda

Introduction

- Proposed Solution

Publication

Introduction

Figure: Link: https://dl.acm.org/doi/10.1145/3422575.3422775

0x9. How does the memory work? What can we explore?

Introduction

Observing Memory Accesses Patterns

Introduction

Figure: Write-to-Read window. Read requests originated from the MSHR might overlap other memory-buffered read requests for any address, but must not overlap previous memory-buffered write requests for the same address.

0xA. How does the hardware detector look like?

Malware Identification based on Near- and In-Memory Evaluation (MINI-ME)

Figure: MINI-ME Architecture. MINI-ME is implemented within the memory controller.

Introduction

Introduction

0xB. How does the software know about hardware detections?

Handling Notifications via Page Faults

```
void __do_page_fault(...) {
 // Original Code
 if (X86_PF_WRITE) ...
 if (X86_PF_INSTR) ...
 // Added Code
 if (X86_MALICIOUS) ...
```

Code 4: Modified PF handler. Malicious bit is set when suspicious pages are mapped.

Conclusions

Agenda

- **Evaluation**

0xC. How many CPU cycles can we delay?

How Much Performance Overhead is Acceptable?

Figure: MINI-ME database overhead. Delays of up 32 cycles impose less than 1% of IPC overhead.

0xD. What signature size should we use?

Signature Size Definition

Introduction

Table: Signature Generation. Signatures (%) detected as false positives for each signature size and memory dump size.

		Memory Size				
		1 GB	2 GB	4 GB	8 GB	
<u>9</u>	8 B	8.65%	9.92%	10.18%	11.45%	
Signature Size	16 B	3.06%	3.32%	3.32%	3.32%	
	32 B	0.00%	0.00%	0.00%	0.00%	
Š	64 B	0.00%	0.00%	0.00%	0.00%	

0xE. Which storage type should we use?

Matching Mechanism Definition

Introduction

Table: Matching Techniques. FP rates for multiple signature sizes and techniques.

		Signature size			
		8 B	16 B	32 B	64 B
Match. Tech.	Dir. Mapped Table	8.33%	3.15%	0.00%	0.00%
	Signature Tree	8.33%	3.15%	0.00%	0.00%
	Bloom Filter	8.41%	3.47%	0.00%	0.00%

Introduction

0xF. What scan policy should we use?

Matching Policies Definition

Introduction

Table: Scan Policies. FP rate for multiple signature sizes and policies.

		Signature size				
		8 B	16 B	32 B	64 B	
Scan Policy	Whole Memory	8.33%	3.15%	0.00%	0.00%	
	Mapped Pages	0.06%	0.01%	0.00%	0.00%	
	Whitelist	0.00%	0.00%	0.00%	0.00%	
	Code-Only	0.01%	0.00%	0.00%	0.00%	

Evaluation

00000000000

0xF+1 (OOB). Is it better than a software-based, on-access AV?

MINI-MF in Practice

Introduction

Figure: Monitoring Overhead. MINI-ME imposes a smaller overhead while still checking more pages than an on-access solution.

Conclusions •00

Agenda

- Conclusions

Conclusions

Introduction

Challenges & Lessons

- Fileless malware is a growing hard-to-detect class of threats.
- Traditional AntiViruses (AVs) impose significant performance overhead to perform memory scans.
- In-memory and Near-memory AVs helps reducing AV's performance overheads.
- The more complex the matching mechanism, the greater the performance overhead.
- MINI-ME as platform for future developments.

Questions & Comments.

Contact

Introduction

- botacin@tamu.edu
- @MarcusBotacin

Additional Material

- https://github.com/marcusbotacin/In.Memory
- https://marcusbotacin.github.io/

Looking Ahead

• I'm looking for PhD students!