

Dissecting Non-malicious Artifacts: One IP At A Time

Ido Naor (@idonaor1) & Dani Goland (@danigoland)

About the researchers

General concept

Employees use online services to educate themselves

Security products use online services to enhance detection

PRO Responsible EDUCATE

RESEARCH FOCUS

Zero detection

History Around The Subject

EVERY TIME YOU UPLOAD A MALWARE SAMPLE...

Online Sandboxing Services As a Data Exfiltration Intermediary

A SafeBreach Labs research by
Dor Azouri, Security Researcher, SafeBreach
March 2018

Every time you upload a sample

- Demonstrated data exfiltration via online sandboxes and malware repositories
- Initial malware(rocket) generates a file(satellite) from a template and incorporates the sensitive data inside.
- The satellite triggers the AV product and is uploaded to a sandbox
- Demonstrated retrieval via a Yara Rule search.

What were we searching

- Credentials / Keys
- Database artifacts emails, passwords, PII, etc.
- Code segments
- Documents (Office/PDF/Visio and etc.)
- Compiled code (APKs, Jars and other apps)

Look & Feel

Machine learning engine

Proof of Concept

- One simple search: "message"
- Mail containing non-malicious artifacts
 - Options:
 - Mail uploaded by employee
 - Mail suspected by security product
 - Mail uploaded by 3rd party
- Example of company intellectual property being leaked due to suspected file verification

Research Scope

Starting points

- Paid/non-paid services
- Repositories
- Other

Expertise

- Yara
- Data Science
- Malware Research

Goal

Prove that data is being unwillingly exfiltrated from organizations, and that with simple tools – it can be stopped.

Step 1: Espionage Tool

- Code repositories / Open source
- Script/Paste repositories
- Malware repositories
- Multi-scanners (with private key or without)
- Online sandboxes
- Forums / Social platforms

Step 2: Espionage Tool

```
rule aws_api{
 strings:
 a = /AKIA[0-9A-Z]{16}/
condition:
 all of them
rule twitter_api{
 strings:
 $a = "consumer_key" nocase
 $b = "consumer_secret" nocase
 $c = "access_token" nocase
condition:
 all of them
```

```
rule emails{
 condition:
 ((file_type contains "internet
email") or
(file_type contains "internet email
outlook")) and
new_file and positives < 1
}</pre>
```


Step 3: Espionage Tool

- Reads feed from data source
- Takes SHA1 from each sample
- Downloads samples
- Analyzing samples to find the sensitive information
- Categorize the information

```
var https = require('https');
var AWS = require('aws-sdk');
AWS.config.region = 'us-west-2';
var s3 = new AWS.S3();
let url =
"https://<datasource>/.../notifications-
feed...";
exports.handler = function (event,
context,callback) {
  https.get(url, res => {
  res.setEncoding("utf8");
  let body = "";
  res.on("data", data => {
 body += data;
  });
  let ids = []
  res.on("end", () => {
 body = JSON.parse(body);
 let notifs = body['notifications'];
 let filtered = {alerts:[]};
 for(let i = 0; i<notifs.length;i++)</pre>
```

General Architecture

Analysis Pipeline

- Spam Or Ham
- TF-IDF \rightarrow Naïve Bayes

Open Source Dataset

#1 Feature

Email Queue

Custom Parser

- Subject & Body
- Language Detection
 - Domain Names
- Geo lookup on domains
 - Extract Attachments

Attachment Queue

Content & Metadata

Extraction

Preprocessing

- Stop word Removal
- Tokenization
- POS Tagging

learn

Named Entity Recognition

- Names Of Persons
- Organizations
- Roles(CXO,VP)
- Locations

Postgres

Monetary Values

Topic Modeling

- 10 Topics
- Top 10 words/topic

Scoring

1(Casual Email) - 4(Critical/Highly Confidential)

elasticsearch

^{*} NMF = Non-Negative Matrix Factorization

DEMOTIME

QUESTIONS?

(2) Grab the

Go Feedback!

Ido Naor (@IdoNaorl) & Dani Goland (@danigoland)

