

Malware

Chapter 23

Overview

- Defining malware (also called malicious logic)
- Types
 - Trojan horses
 - Computer viruses and worms
 - Other types
- Theory: arbitrary program being a virus undecidable?
- Defenses
 - Properties of malicious logic
 - Trust

Malware

• Set of instructions that cause site security policy to be violated

Example

Shell script on a UNIX system:

```
cp /bin/sh /tmp/.xyzzy
chmod u+s,o+x /tmp/.xyzzy
rm ./ls
ls $*
```

- Place in program called "Is" and trick someone into executing it
- You now have a setuid-to-them shell!

Trojan Horse

- Program with an overt purpose (known to user) and a covert purpose (unknown to user)
 - Often called a Trojan
 - Named by Dan Edwards in Anderson Report
- Example: previous script is Trojan horse
 - Overt purpose: list files in directory
 - Covert purpose: create setuid shell

Example: Gemini

- Designed for Android cell phones
- Placed in several Android apps on Android markets, forums
- When app was run:
 - Gemini installed itself, using several techniques to make it hard to find
 - Then it connected to a remote command and control server, waited for commands
 - Commands it could execute included delete SMS messages; send SMS messages to remote server; dump contact list; dump list of apps

Rootkits

- Trojan horse corrupting system to carry out covert actionwithout detection
- Earliest ones installed back doors so attackers could enter systems,
 then corrupted system programs to hide entry and actions
 - Program to list directory contents altered to not include certain files
 - Network status program altered to hide connections from specific hosts

Example: Linux Rootkit IV

- Replaced system programs that might reveal its presence
 - *Is, find, du* for file system; *ps, top, lsof, killall* for processes; *crontab* to hide rootkit jobs
 - login and others to allow attacker to log in, acquire superuser privileges (and it suppressed any logging)
 - netstat, ifconfig to hide presence of attacker
 - tcpd, syslogd to inhibit logging
- Added back doors so attackers could log in unnoticed
- Also added network sniffers to gather user names, passwords
- Similar rootkits existed for other systems

Defenses

- Use non-standard programs to obtain the same information that standard ones should; then compare
 - *Is* lists contents of directory
 - dirdump, a program to read directory entries, was non-standard
 - Compare output to that if Is; if they differ, Is probably compromised
- Look for specific strings in executables
 - Programs to do this analysis usually not rigged, but easy enough to write your own
- Look for changes using cryptographically strong checksums
- These worked because they bypassed system programs, using system calls directly

Next Step: Alter the Kernel

- Rootkits then altered system calls using kernel-loadable modules
 - Thereby eliminating the effectiveness of the earlier defenses
- Example: Knark modifies entries in system call table to involve versions in new kernel-loadable module; these hide presence of Knark
 - Defense: compare system call table in kernel with copy stored at boot time
- Example: SucKIT changes variable in kernel that points to system call table so it points to a modified table, defeating the Knark defense
- Example: adore-ng modifies virtual file system layer to hide files with rootkit's UID or GID; manipulates /proc and other pseudofiles to control what process monitoring programs report
 - Takes advantage of the ability to access OS entities like processes through file system

Oops ...

- Sony BMG developed rootkit to implement DRM on a music CDsss
 - Only worked on Windows systems; users had to install a proprietary program to play the music
 - Also installed software that altered functions in Windows OS to prevent playing music using other programs
 - This software concealed itself by altering kernel not to list any files or folders beginning with "\$sys\$" and storing its software in such a folder
 - On boot, software contacted Sony to get advertisements to display when music was played
 - Once made public, attackers created Trojan horses with names beginning with "\$sys\$ (like "\$sys\$drv.exe")
- Result: lawsuits, flood of bad publicity, and recall of all such CDs

Replicating Trojan Horse

- Trojan horse that makes copies of itself
 - Also called propagating Trojan horse
 - Early version of animal game used this to delete copies of itself
- Hard to detect
 - 1976: Karger and Schell suggested modifying compiler to include Trojan horse that copied itself into specific programs including later version of the compiler
 - 1980s: Thompson implements this

Thompson's Compiler

- Modify the compiler so that when it compiles login, login accepts the user's correct password or a fixed password (the same one for all users)
- Then modify the compiler again, so when it compiles a new version of the compiler, the extra code to do the first step is automatically inserted
- Recompile the compiler
- Delete the source containing the modification and put the undoctored source back

The *login* Program

The Compiler

Comments

- Great pains taken to ensure second version of compiler never released
 - Finally deleted when a new compiler executable from a different system overwrote the doctored compiler
- The point: no amount of source-level verification or scrutiny will protect you from using untrusted code
 - Also: having source code helps, but does not ensure you're safe

Computer Virus

- Program that inserts itself into one or more files and performs some action
 - *Insertion phase* is inserting itself into file
 - Execution phase is performing some (possibly null) action
- Insertion phase must be present
 - Need not always be executed
 - Lehigh virus inserted itself into boot file only if boot file not infected

Pseudocode

```
beginvirus:
 if spread-condition then begin
 for some set of target files do begin
 if target is not infected then begin
 determine where to place virus instructions
 copy instructions from beginvirus to endvirus
 into target
 alter target to execute added instructions
 end;
 end;
 end;
 perform some action(s)
 goto beginning of infected program
endvirus:
```


Trojan Horse Or Not?

- Yes
 - Overt action = infected program's actions
 - Covert action = virus' actions (infect, execute)
- No
 - Overt purpose = virus' actions (infect, execute)
 - Covert purpose = none
- Semantic, philosophical differences
 - Defenses against Trojan horse also inhibit computer viruses

History

- Programmers for Apple II wrote some
 - Not called viruses; very experimental
- Fred Cohen
 - Graduate student who described them
 - Teacher (Adleman, of RSA fame) named it "computer virus"
 - Tested idea on UNIX systems and UNIVAC 1108 system

Cohen's Experiments

- UNIX systems: goal was to get superuser privileges
 - Max time 60m, min time 5m, average 30m
 - Virus small, so no degrading of response time
 - Virus tagged, so it could be removed quickly
- UNIVAC 1108 system: goal was to spread
 - Implemented simple security property of Bell-LaPadula
 - As writing not inhibited (no *-property enforcement), viruses spread easily

First Reports of Viruses in the Wild

- Brain (Pakistani) virus (1986)
 - Written for IBM PCs
 - Alters boot sectors of floppies, spreads to other floppies
- MacMag Peace virus (1987)
 - Written for Macintosh
 - Prints "universal message of peace" on March 2, 1988 and deletes itself

More Reports

- Duff's experiments (1987)
 - Small virus placed on UNIX system, spread to 46 systems in 8 days
 - Wrote a Bourne shell script virus
- Highland's Lotus 1-2-3 virus (1989)
 - Stored as a set of commands in a spreadsheet and loaded when spreadsheet opened
 - Changed a value in a specific row, column and spread to other files

Infection Vectors

- Boot sector infectors
- Executable infectors
- Data infectors
- These are not mutually exclusive; some viruses do two or three of these

Boot Sector Infectors

- A virus that inserts itself into the boot sector of a disk
 - Section of disk containing code
 - Executed when system first "sees" the disk
 - Including at boot time ...
- Example: Brain virus
 - Moves disk interrupt vector from 13H to 6DH
 - Sets new interrupt vector to invoke Brain virus
 - When new floppy seen, check for 1234H at location 4
 - If not there, copies itself onto disk after saving original boot block; if no free space, doesn't infect but if any free space, it infects, possibly overwriting used disk space
 - If there, jumps to vector at 6DH

Executable Infectors

- A virus that infects executable programs
 - Can infect either .EXE or .COM on PCs
 - May append itself (as shown) or put itself anywhere, fixing up binary so it is executed at some point

Executable Infectors (con't)

- Jerusalem (Israeli) virus
 - Checks if system infected
 - If not, set up to respond to requests to execute files
 - Checks date
 - If not 1987 or Friday 13th, set up to respond to clock interrupts and then run program
 - Otherwise, set destructive flag; will delete, not infect, files
 - Then: check all calls asking files to be executed
 - Do nothing for COMMAND.COM
 - Otherwise, infect or delete
 - Error: doesn't set signature when .EXE executes
 - So .EXE files continually reinfected

Macro Viruses

- A virus composed of a sequence of instructions that are interpreted rather than executed directly
- Can infect either executables (Duff's shell virus) or data files (Highland's Lotus 1-2-3 spreadsheet virus)
- Independent of machine architecture
 - But their effects may be machine dependent

Example

- Melissa
 - Infected Microsoft Word 97 and Word 98 documents
 - Windows and Macintosh systems
 - Invoked when program opens infected file
 - Installs itself as "open" macro and copies itself into Normal template
 - This way, infects any files that are opened in future
 - Invokes mail program, sends itself to everyone in user's address book
 - Used a mail program that most Macintosh users didn't use, so this was rare for Macintosh users

Multipartite Viruses

- A virus that can infect either boot sectors or executables
- Typically, two parts
 - One part boot sector infector
 - Other part executable infector

Concealment

- Terminate and stay resident (TSR)
- Stealth
- Encryption
- Polymorphism
- Metamorphism

TSR Viruses

- A virus that stays active in memory after the application (or bootstrapping, or disk mounting) is completed
 - Non-TSR viruses only execute when host application executes
- Examples: Brain, Jerusalem viruses
 - Stay in memory after program or disk mount is completed

Stealth Viruses

- A virus that conceals infection of files
- Example: IDF (also called Stealth or 4096) virus modifies DOS service interrupt handler as follows:
 - Request for file length: return length of uninfected file
 - Request to open file: temporarily disinfect file, and reinfect on closing
 - Request to load file for execution: load infected file

Encrypted Viruses

- A virus that is enciphered except for a small deciphering routine
 - Detecting virus by signature now much harder as most of virus is enciphered

Virus code

Deciphering key

Deciphering Enciphered virus code

Example

```
(* Decryption code of the 1260 virus *)
(* initialize the registers with the keys *)
rA = k1;
rB = k2;
(* initialize rC with the virus; starts at sov, ends at eov *)
rC = sov;
(* the encipherment loop *)
while (rC != eov) do begin
 (* encipher the byte of the message *)
 (*rC) = (*rC) xor rA xor rB;
 (* advance all the counters *)
 rC = rC + 1;
 rA = rA + 1;
end
```


Polymorphic Viruses

- A virus that changes its form each time it inserts itself into another program
- Idea is to prevent signature detection by changing the "signature" or instructions used for deciphering routine
 - At instruction level: substitute instructions
 - At algorithm level: different algorithms to achieve the same purpose
- Toolkits to make these exist (Mutation Engine, Trident Polymorphic Engine)
- After decipherment, same virus loaded into memory
 - Virus is encrypted; decryption routine is obscured (polymorphicized?)

Example

- These are different instructions (with different bit patterns) but have the same effect:
 - add 0 to register
 - subtract 0 from register
 - xor 0 with register
 - no-op
- Polymorphic virus would pick randomly from among these instructions

Metamorphic

- Like polymorphic, but virus itself is also obscured
 - So two instances of virus would look different when loaded into memory
- When decrypted, virus may have:
 - Two completely different implementations
 - Two completely different algorithms producing same result

Example

- W95/Zmist virus distributes pitself throughout code being infected
- On finding file to infect:
 - p = 0.1: insert jump instructions between each set of non-jump instructions
 - p = 0.1: infect file with unencrypted copy of Zmist
 - p = 0.8: if file has section with initialized data that is writeable, infect file with polymorphic encrypted version of Zmist; otherwise, infect file with unencrypted copy of Zmist
 - In first case, virus expands that section, inserts virus code as it is decrypted, and executes that code; decrypting code preserves registers so they can be restored
- On execution, allocates memory to put virus engine in; that creates new instance of (transformed) virus

Computer Worms

- A program that copies itself from one computer to another
- Origins: distributed computations
 - Schoch and Hupp: animations, broadcast messages
 - Segment: part of program copied onto workstation
 - Segment processes data, communicates with worm's controller
 - Any activity on workstation caused segment to shut down

Example: Internet Worm of 1988

- Targeted Berkeley, Sun UNIX systems
 - Used virus-like attack to inject instructions into running program and run them
 - To recover, had to disconnect system from Internet and reboot
 - To prevent re-infection, several critical programs had to be patched, recompiled, and reinstalled
- Analysts had to disassemble it to uncover function
- Disabled several thousand systems in 6 or so hours

Example: Christmas Worm

- Distributed in 1987, designed for IBM networks
- Electronic letter instructing recipient to save it and run it as a program
 - Drew Christmas tree, printed "Merry Christmas!"
 - Also checked address book, list of previously received email and sent copies to each address
- Shut down several IBM networks
- Really, a macro worm
 - Written in a command language that was interpreted

Computer Worm Structure

- Target Selection: worm determines which systems to spread to
- Propagation: worm attempts to infect chosen targets
- Execution: worm carries out action after it becomes resident on a target
 - This phase may be empty

Example: Internet Worm

- Target selection: chose targets from lists of trusted hosts, and hosts trusted by users whose passwords had been guessed
- Propagation: tried to exploit 4 vulnerabilities
 - sendmail (SMTP server) in debug mode
 - fingerd (information server) buffer overflow attack
 - used guessed passwords
 - tried to exploit trust relationships
- Execution: took actions to:
 - Concealed its presence
 - Prevent reinfection
 - tried to guess passwords on local system (to be used in target selection)

Stuxnet

- Found in 2010, targeted Siemens centrifuges used in process to enrich uranium
 - Compromised Windows software first, then the PLC in centrifuges
 - Very sophisticated evasion, exploits, and use of first PLC rootkit
 - Spun them at nonstandard speeds so they tore apart
- Entered system via infected USB stick with a Trojan horse
 - Looked on local network for Windows-based systems to infect; if found, infected no more than 3
- On system, checked to see if it was part of a specific industrial control system

No: did nothing

Ye: acted

Stuxnet (con't)

- Tried to download most current version of itself
- Exploited vulnerabilities in infected system's PLC to take control of attached centrifuges
 - Also corrupted information sent to the controllers so they would not detect anything was wrong until centrifuges went out of control
- Believed developed by one or more nation-states due to its complexity, sophistication
- Other equally sophisticated worms found since then
 - Flame: spread in ways similar to Stuxnet, but only gathers information from microphones, keystrokes, network traffic, and so forth for the attackers to retrieve

Importance of Stuxnet

- Earlier research showed physical systems vulnerable to attacks from connected computers
- Stuxnet showed these attacks can be launched over the Internet

Bots

- bot: malware that carries out some action in co-ordination with other bots
- botmaster: attacker controlling the bots on one or more systems
- command and control (C&C) server, mothership: system(s) the attacker uses to control the bots
- C&C channels: communication paths used to communicate with bots
 - Distinguishing characteristic of bot is the use of this channel
 - Can be triggered, updated over this
- botnet: a collection of bots

Life Cycle of a Bot in a Botnet

- 1. Bot infects system
- 2. Bot checks for a network connection, looks for either C&C server or another bot it can communicate with
- 3. Bot gets commands sent by C&C server or other bot
 - These may include adding components to add to what the bot can do
- 4. Bot executes these commands
 - May send results to somewhere else

Organization of a Botnet

- Centralized; each bot communicates directly with C&C server
 - Potential problem: C&C server can become a bottleneck
- Hierarchical: C&C server communicates with set of bots, which in turn act as C&C servers for other bots, in a hierarchy
 - Good for controlling large botnets such as Torpig (over 180,000 bots) and Mirai (estimated to have 493,000 bots)
- Peer-to-peer: no single C&C server; bots act as peers, and botnet is a peer-to-peer network
 - High latency; to join the botnet, a bot scans addresses until it finds another bot, then forwards message to it

Example: GTBot (Centralized)

- One of the earliest bots; used IRC channel as C&C channel
- Get it onto a Windows system running mIRC client
 - Installed scripts to monitor the channel looking for specific keywords
 - Also program to hide the bot, and possibly other programs to propagate the bot to other systems and install servers on them
- One instance (Backdoor.IRC.Aladinz) installs and hides itself, then notifies attacker (via IRC channel) it is resident
 - This has lots of tools to launch attacks

Example: Torpig (Hierarchical)

- Based on Mebroot rootkit
- Bot installed itself so it is executed at boot, before the operating system loaded
- Then contacted Mebroot C&C server to get modules to add to bot
 - Compromises sensitive data like passwords
 - Data sent to Torpig C&C server
- Server acknowledges upload
 - Can also send file with addresses of backup Torpig C&C servers, and how often the bot should contact the server

Example: Trojan.Peacomm (Peer-to-Peer)

- Bot gets on Windows system
- Uses peer-to-peer protocol to connect to peers
 - Addresses of at least 100 peers stored in bot
- Looks for a value encoding a UTL pointing to another component
 - Downloads and executes this component
 - Many possible component, including one for spamming, one for reaping email addresses for spam, one to launch a distributed denial of service attack

Content Delivery Networks and IP Flux

- Content delivery networks (Netflix, Amazon, etc.) have many servers
 - These are invisible to the client
 - When DNS gets target system, it returns IP address to client
- As these networks grew, needed way to prevent any single server from being overloaded
- Mechanism is to change IP address associated with a particular host name over a very short period of time (called IP flux)
 - So, while traffic appears to go to one particular system, it is actually sent to whichever server has the address currently

Applying This to Botnets

- Goal: make it harder to locate bots
 - Especially C&C servers
- Approach: associate list of IP addresses with host name
- IP flux botnet: change binding between host name (in bot) and IP address, going down the list (flux)
 - Single flux botnet: list of IP addresses is large; host name is registered to one of these addresses, and after a short time deregistered and reregistered using a different IP address
 - Double flux botnet: do the same with IP addresses of the DNS servers used to look up the IP addresses
- Also called fast flux botnets

Example: Flame (Fast Flux Botnet)

- Bot gathers information from infected system, network
 - This is then retrieved over C&C channel to Flame server
 - Server can also send new modules for bot
- When Flame installed:
 - Check for network by trying to connect to well-known servers; assume successful
 - Flame had 5 domains initially for the Flame server; Flame server could add more to this list
 - Communication over SSL; Flame's certificate was self-signed
 - Preliminary analysis: more than 50 host names and more than 15 IP addresses related to C&C messages; later raised number of C&C hosts to around 100

Variation: Domain Flux

- Instead of holding host name fixed and changing the associated IP address, change host name and keep associated IP address fixed
 - Called domain flux
- Advantage: host name associated with C&C server for a short period of time
 - With IP flux, finding host name identifies C&C server
- Example: Torpig
 - Compute a host name that is fixed for current week number and year; append ".com", ".net", ".biz" suffixes and probe for each
 - If no luck, generate name based on current day, append suffixes, probe for each
 - If no luck, go to fixed list of host names

Rabbit, Bacterium

- A program that absorbs all of some class of resources
- Example: for UNIX system, shell commands:

```
while true
do

mkdir x
chdir x
done
```

• Exhausts either disk space or file allocation table (inode) space

Logic Bombs

- A program that performs an action that violates the site security policy when some external event occurs
- Example: program that deletes company's payroll records when one particular record is deleted
 - The "particular record" is usually that of the person writing the logic bomb
 - Idea is if (when) he or she is fired, and the payroll record deleted, the company loses *all* those records

Adware

- Trojan horse that gathers information for marketing purposes and displays advertisements
 - Often selects ads to display based on gathered information
- Believed to have originated with a company announcing it would make its software available for free, because it would pop up window advertising company
 - Benign as user had to opt in
 - Spread through distribution of program only

Types of Behavior

- Low severity behavior: just display ads, don't transmit information
- Medium severity behavior: transmits information deemed low risk, such as location information, and may display ads based on this
- High severity behavior: transmits personal information, and displays ads tailored to devices, people with those characteristic
 - Typically very aggressive (annoying)
 - Sometimes called madware

Getting Adware On a System

- Put on a web site user visits
 - Put it in a banner enticing the user to click on it; this installs the adware
 - Page may require user to install software to view parts of web site; software contains adware
 - If page refreshes automatically, it may direct browser to run an executable
 - Usually browser notifies user via a dialog box that may require a click; on click, program runs and installs adware
 - Some browser plug-ins download, execute files automatically; there may be no indication of this
 - Called drive-by downloading

Getting Adware on a System

- Put into software that user downloads
 - Very common with mobile apps
- Problem: app asks for permission to carry out its tasks
 - Some may be unnecessary; often hard for users to minimize permissions set
 - Thus app may have access to camera, microphone, and may be able to make calls without going through dialing interface and user does not realize this
- Example: survey of 900 Android apps
 - 323 had unnecessary permissions

Economic Motives

- Used to target ads that use is most likely to respond to
- Purveyors get money for every ad displayed or clicked on
 - Web site owners display ads on their sites
 - Developers put adware libraries in their apps
 - Others take apps, modify them to include adware, and put them on unauthorized app stores

Spyware

- Trojan horse that records information about the use of a computer for a third party
 - Usually results in compromise of confidential information like keystrokes, passwords, credit card numbers, etc.
 - Information can be stored for retrieval or sent to third party
- Put on a system the way any other malware gets onto system

Example: Pegasus

- Designed for Apple's iPhone, attacker sends URL to victim who clicks on it, triggering attack that tries to gain control of iPhone
- First sends HTML file exploiting vulnerability in WebKit
 - Basis for Safari and other browsers
- This downloads software to gain control of iPhone
 - Software enciphered with different keys for each download
 - Includes a loader for the next stage
- Loader downloads dynamic load libraries, daemons, other software and installs Pegasus
 - If iPhone has previously been jailbroken, removes all acess to the iPhone provided by the earlier break

Example: Response to Pegasus

- Apple developed patches for the vulnerabilities exploited
 - Deployed them in update to iPhone's operating system, iOS
- Discovered when human rights activist received text messages with a suspicious link
 - Sent messages to Citizens Lab
 - Citizens Lab recognized links were associated with a manufacturer of spyware for government surveillance
 - Lookout carried out technical analysis

Ransomware

- Malware inhibiting use of computer, resources until a ransom is paid
 - Ransom is usually monetary, and must be paid through some anonymous mechanism (BitCoin is popular)
- PC CYBORG (1989) altered AUTOEXEC.BAT to count number of times system was booted; on 90th, names of all files on main drive (C:) enciphered and directories hidden
 - User told to send fee to post office box to recover the system
- CryptoLocker (2013) encrypted files and gave victim 100 hours to pay ransom; if not, encryption keys destroyed
 - Used evasive techniques to make tracking more difficult
 - Spread via email as attachments

Example Protocol

Goal: Angie wants to extort money from Xavier

- Angie generates asymmetric key pair; embeds public key in malware
 - She retains private key
- Malware infects Xavier's system
 - Generates symmetric key and uses that to encipher target data
 - Enciphers symmetric key with public key, erases all instances of symmetric key
 - Xavier sees message saying he needs to do something for Angie (usually send money); he does so and includes the encrypted symmetric key
- Angie then deciphers encrypted symmetric key with her private key, returns it to Xavier

Phishing

- Act of impersonating legitimate entity in order to obtain information such as passwords or credit card information without authorization
 - Usually a web site associated with a business
- Usual approach: craft a web site that looks like the legitimate one
 - Send out lots of email trying to persuade people to go to that web site
 - Copy their login, password, and other information for later use
- More vicious attack: fake web site passes data on to real web site, and sends replies back to victim
 - Man-in-the-middle attack

Example

- Heidi banks at MegaBank, with URL of https://www.megabank.com
- She receives a letter saying she needs to check her account for possible fraudulent activity
- Email includes link
 - Link is visible as www.megabank.com
 - But link actually connects to https://www.megabank.crookery.com
- Attacker records name, password, then give error
 - If very clever, client is redirected to actual bank's home page

Spearphishing

- Phishing attack tailored for particular user
- Used to attack specific (types of) users to obtain information
- Example: some employees of a major cybersecurity company received email called "2011 Recruitment Plan"
 - They opened an attacked spreadsheet
 - This exploited a vulnerability in a supporting program to install a backdoor so attackers could control system remotely
 - Attackers used this as a springboard to compromise other systems in the company's network, and ultimately stole sensitive information
 - Embarrassment, financial costs of recovery large

Theory of Viruses

- Is there a single algorithm that detects computer viruses precisely?
 - Need to define viruses in terms of Turing machines
 - See if we can map the halting problem into that algorithm

Step 1: Virus

- T Turing machine
 - s_v distinguished state of T
- V sequence of symbols on machine tape
- For every $v \in V$, when T lies at the beginning of v in tape square k, suppose that after some number of instructions are executed, a sequence $v' \in V$ lies on the tape beginning at location k', where either $k+|v| \le k'$ or $k'+|v| \le k$.
- (T, V) is a viral set and the elements of V are computer viruses.

In A Picture

- Virus *v* can copy another element of *V* either before or after itself on the tape
 - May not overwrite itself
 - Before at left, after at right

Theorem

- It is undecidable whether an arbitrary program contains a computer virus
- Terms in Proof:
 - T defines Turing machine
 - V defines sequence of tape symbols
 - $A, B \in M$ (tape symbols)
 - $q_i \in K$ for $i \ge 1$ (states)
 - a, b, i, j non-negative integers
 - $\delta: K \times M \to K \times M \times \{L,R,-\}$ (transition function; is no motion)

Overview of Argument

- Arbitrary T, sequence S of symbols on tape
- Construct second Turing machine T', tape V, such that when T halts on S, V and T'
 create copy of S on tape
- T' replicates S iff T halts on S
 - Recall replicating program is a computer virus
- So there is a procedure deciding if (T', V) is a viral set iff there is a procedure that determines if T halts on S
 - That is, if the halting problem is solvable

Proof

• Abbreviation for δ :

$$\delta(q_a, y) = (q_a, y, L)$$
 when $y \neq A$

means all definitions of δ where:

- First element (current state) is q_a
- Second element (tape symbol) is anything other than A
- Third element is *L* (left head motion)

Abbreviations

- $LS(q_a, x, q_b)$
 - In state q_a , move head left until square with symbol x
 - Enter state q_b
 - Head remains over symbol x
- $RS(q_a, x, q_b)$
 - In state q_a , move head right until square with symbol x
 - Enter state q_b
 - Head remains over symbol x

Abbreviations

• $LS(q_a, x, q_b)$ $\delta(q_a, x) = (q_b, x, -)$ $\delta(q_a, y) = (q_a, y, L)$ when $y \neq x$ • $RS(q_a, x, q_b)$ $\delta(q_a, x) = (q_b, x, -)$

 $\delta(q_a, y) = (q_a, y, R)$ when $y \neq x$

Abbreviation

- $COPY(q_a, x, y, z, q_b)$
 - In state q_a , move head right until square with symbol x
 - Copy symbols on tape until next square with symbol y
 - Place copy after first symbol z following y
 - Enter state q_b

Idea of Actions

- Put marker (A) over initial symbol
- Move to where to write it (B)
- Write it and mark location of next symbol (move B down one)
- Go back and overwrite marker A with symbol
- Iterate until V copied
 - Note: A, B symbols that do not occur in V

Abbreviation

$$RS(q_a, x, q_{a+i})$$
$$\delta(q_{a+i}, x) = (q_{a+i+1}, A, -)$$

Move head over x, replace with marker A

$$RS(q_{a+i+1}, y, q_{a+i+2})$$

 $RS(q_{a+i+2}, z, q_{a+i+3})$

Skip to where segment is to be copied

$$\delta(q_{a+i+3}, z) = (q_{a+i+4}, z, R)$$

 $\delta(q_{a+i+4}, u) = (q_{a+i+5}, B, -)$ for any $u \in M$

Mark next square with B

More

•
$$LS(q_{a+i+5}, A, q_{a+i+6})$$

•
$$\delta(q_{q+i+6}, A) = (q_{q+i+7}, x, -)$$

Put x (clobbered by A) back

•
$$\delta(q_{a+i+7}, s_j) = (q_{a+i+5j+10}, A, R)$$
 for $s_j \neq y$

•
$$\delta(q_{a+i+7}, y) = (q_{a+i+8}, y, R)$$

Overwrite symbol being copied (if last, enter new state)

•
$$RS(q_{a+i+5j+10}, B, q_{a+i+5j+11})$$

•
$$\delta(q_{a+i+5j+11}, B) = (q_{a+i+5j+12}, s_i, R)$$

Make copy of symbol

More

$$\delta(q_{a+i+5j+12}, u) = (q_{a+i+5j+13}, B, -)$$

Mark where next symbol goes

$$LS(q_{a+i+5j+13}, A, q_{a+i+5j+14})$$

$$\delta(q_{a+i+5j+14}, A) = (q_{a+i+7}, s_i, R)$$

Copy back symbol

$$RS(q_{a+i+8}, B, q_{a+i+9})$$

$$\delta(q_{a+i+9}, B) = (q_b, y, -)$$

Write terminal symbol

Construction of T', V'

- Symbols of *T'*: *M'* = *M* u { *A*, *B*, *C*, *D* }
- States of T': $K' = K \cup \{ q_a, q_b, q_c, q_d, q_e, q_f, q_q, q_h, q_H \}$
- q_a initial state of T'
- q_H halting state of T'
- $SIMULATE(q_f, T, q_h)$
 - Simulate execution of T on tape with head at current position, q_f , q_h in K' correspond to initial, terminal state of T

T'

- Let V' = (A, B, V, C, D).
- Idea: copy V after D, run T on V, and if it finishes, copy V over results
- Then if T halts, (T', V) a viral set by definition

Running T in T'

$$\delta(q_a, A) = (q_b, A, -)$$

$$\delta(q_a, y) = (q_H, y, -) \text{ for } y \neq A$$

Beginning, halting transitions

$$COPY(q_b, B, C, D, q_c)$$

Copy V after D

$$LS(q_c, A, q_d)$$

$$RS(q_d, D, q_e)$$

$$\delta(q_e, D) = (q_e, D, R)$$

Position head so T executes copy of V

Running T in T'

$$\delta(q_e, B) = (q_f, B, R)$$

Position head after B at beginning of copy of V

$SIMULATE(q_f, T, q_h)$

T runs on copy of V (execution phase)

$$LS(q_h, A, q_g)$$

T finishes; go to beginning of T' tape

$$COPY(q_a, A, D, D, q_H)$$

Copy initial contents of V over results of running T on V (reproduction phase)

Analysis

- If T halts on V, definition of "viral set" and "virus" satisfied
- If T never halts on V, V never recopied, and definition never satisfied
- Establishes result

More General Result

• **Theorem:** It is undecidable whether an arbitrary program contains malicious logic

Defenses XXXXX

- Scanning
- Distinguishing between data, instructions
- Containing
- Specifying behavior
- Limiting sharing
- Statistical analysis

Scanning Defenses

- Malware alters memory contents or disk files
- Compute manipulation detection code (MDC) to generate signature block for data, and save it
- Later, recompute MDC and compare to stored MDC
 - If different, data has changed

Example: tripwire

- File system scanner
- Initialization: it computes signature block for each file, saves it
 - Signature consists of file attributes, cryptographic checksums
 - System administrator selects what file attributes go into signature
- Checking file system: run tripwire
 - Regenerates file signatures
 - Compares them to stored file signatures and reports any differences

Assumptions

- Files do not contain malicious logic when original signature block generated
- Pozzo & Grey: implement Biba's model on LOCUS to make assumption explicit
 - Credibility ratings assign trustworthiness numbers from 0 (untrusted) to n
 (signed, fully trusted)
 - Subjects have risk levels
 - Subjects can execute programs with credibility ratings ≥ risk level
 - If credibility rating < risk level, must use special command to run program

Antivirus Programs

- Look for specific "malware signatures"
 - If found, warn user and/or disinfect data
- At first, static sequences of bits, or patterns; now also includes patterns of behavior
- At first, derived manually; now usually done automatically
 - Manual derivation impractical due to number of malwares

Example: Earlybird

- System for generating worm signatures based on worm increasing network traffic between hosts, and this traffic has many common substrings
- When a packet arrives, its contents hashed and destination port and protocol identifier appended; then check hash table (called dispersion table) to see if this content, port, and protocol have been seen
 - If yes, increment counters for source, destination addresses; if both exceed a threshold, content may be worm signature
 - If no, run through a multistage filter that applies 4 different hashes and checks for those hashes in different tables; count of entry with smallest count incremented; if all 4 counters exceed a second threshold, make entry in dispersion table
- Found several worms before antimalware vendors distributed signatures for them

Example: Polygraph

- Assumes worm is polymorphic or metamorphic
- Generates classes of signatures, all based on substrings called tokens
 - Conjunction signature: collection of tokens, matched if all tokens appear regardless of order
 - Token-subsequence signature: like conjunction signature but tokens must appear in order
- Bayes signature associates a score with each token, and threshold with signature
 - If probability of the payload as computed from token scores exceeds a threshold, match occurs
- Experimentally, Bayes signatures work well when there is little non-malicious traffic, but if that's more than 80% of network traffic, no worms identified

Behavioral Analysis

- Run suspected malware in a confined area, typically a sandbox, that simulates environment it will execute in
- Monitor it for some period of time
- Look for anything considered "bad"; if it occurs, flag this as malware

Example: Panorama

- Loads suspected malware into a Windows system, which is itself loaded into Panorama and run
 - Files belonging to suspect program are marked
- Test engine sends "sensitive" information to trusted application on Windows
- Taint engine monitors flow of information around system
 - So when suspect program and trusted application run, behavior of information can be recorded in taint graphs
- Malware detection engine analyzes taint graphs for suspicious behavior
- Experimentally, Panorama tested against 42 malware samples, 56 benign samples; no false negatives, 3 false positives

Evasion

Malware can try to ensure malicious activity not triggered in analysis environment

- Wait for a (relatively) long time
- Wait for a particular input or external event
- Identify malware is running in constrained environment
 - Check various descriptor tables
 - Run sequence of instructions that generate an exception if not in a virtual machine (in 2010, estimates found 2.13% of malware samples did this)

Data vs. Instructions XXXXXXX

- Malicious logic is both
 - Virus: written to program (data); then executes (instructions)
- Approach: treat "data" and "instructions" as separate types, and require certifying authority to approve conversion
 - Key are assumption that certifying authority will not make mistakes and assumption that tools, supporting infrastructure used in certifying process are not corrupt

Example: LOCK

- Logical Coprocessor Kernel
 - Designed to be certified at TCSEC A1 level
- Compiled programs are type "data"
 - Sequence of specific, auditable events required to change type to "executable"
- Cannot modify "executable" objects
 - So viruses can't insert themselves into programs (no infection phase)

Example: Duff and UNIX

- Observation: users with execute permission usually have read permission, too
 - So files with "execute" permission have type "executable"; those without it, type "data"
 - Executable files can be altered, but type immediately changed to "data"
 - Implemented by turning off execute permission
 - Certifier can change them back
 - So virus can spread only if run as certifier

Containment

- Basis: a user (unknowingly) executes malicious logic, which then executes with all that user's privileges
 - Limiting accessibility of objects should limit spread of malicious logic and effects of its actions
- Approach draws on mechanisms for confinement

Information Flow Metrics

- Idea: limit distance a virus can spread
- Flow distance metric fd(x):
 - Initially, all information x has fd(x) = 0
 - Whenever information y is shared, fd(y) increases by 1
 - Whenever $y_1, ..., y_n$ used as input to compute $z, fd(z) = \max(fd(y_1), ..., fd(y_n))$
- Information x accessible if and only if for some parameter V, fd(x) < V

Example

- Anne: $V_A = 3$; Bill, Cathy: $V_B = V_C = 2$
- Anne creates program P containing virus
- Bill executes P
 - P tries to write to Bill's program Q; works, as fd(P) = 0, so $fd(Q) = 1 < V_B$
- Cathy executes Q
 - Q tries to write to Cathy's program R; fails, as fd(Q) = 1, so fd(R) would be 2
- Problem: if Cathy executes P, R can be infected
 - So, does not stop spread; slows it down greatly, though

Implementation Issues

- Metric associated with information, not objects
 - You can tag files with metric, but how do you tag the information in them?
 - This inhibits sharing
- To stop spread, make V = 0
 - Disallows sharing
 - Also defeats purpose of multi-user systems, and is crippling in scientific and developmental environments
 - Sharing is critical here

Reducing Protection Domain

- Application of principle of least privilege
- Basic idea: remove rights from process so it can only perform its function
 - Warning: if that function requires it to write, it can write anything
 - But you can make sure it writes only to those objects you expect

Example: ACLs and C-Lists

- s_1 owns file f_1 and s_2 owns program p_2 and file f_3
 - Suppose s_1 can read, write f_1 , execute p_2 , write f_3
 - Suppose s_2 can read, write, execute p_2 and read f_3
- s_1 needs to run p_2
 - p_2 contains Trojan horse
 - So s_1 needs to ensure p_{12} (subject created when s_1 runs p_2) can't write to f_3
 - Ideally, p_{12} has capability $\{(s_1, p_2, x)\}$ so no problem
 - In practice, p_{12} inherits s_1 's rights, so it can write to f_3 —bad! Note s_1 does not own f_3 , so can't change its rights over f_3
- Solution: restrict access by others

Authorization Denial Subset

- Defined for each user s_i
- Contains ACL entries that others cannot exercise over objects s_i owns
- In example: $R(s_2) = \{ (s_1, f_3, w) \}$
 - So when p_{12} tries to write to f_3 , as p_{12} owned by s_1 and f_3 owned by s_2 , system denies access
- Problem: how do you decide what should be in your authorization denial subset?

Karger's Scheme

- Base it on attribute of subject, object
- Interpose a knowledge-based subsystem to determine if requested file access reasonable
 - Sits between kernel and application
- Example: UNIX C compiler
 - Reads from files with names ending in ".c", ".h"
 - Writes to files with names beginning with "/tmp/ctm" and assembly files with names ending in ".s"
- When subsystem invoked, if C compiler tries to write to ".c" file, request rejected

Lai and Gray

- Implemented modified version of Karger's scheme on UNIX system
 - Allow programs to access (read or write) files named on command line
 - Prevent access to other files
- Two types of processes
 - Trusted: no access checks or restrictions
 - Untrusted: valid access list (VAL) controls access and is initialized to command line arguments plus any temporary files that the process creates

File Access Requests

- 1. If file on VAL, use effective UID/GID of process to determine if access allowed
- 2. If access requested is read and file is world-readable, allow access
- 3. If process creating file, effective UID/GID controls allowing creation
 - Enter file into VAL as NNA (new non-argument); set permissions so no other process can read file
- 4. Ask user. If yes, effective UID/GID controls allowing access; if no, deny access

Example

Assembler invoked from compiler

as
$$x.s / tmp/ctm2345$$

and creates temp file /tmp/as1111

VAL is

- Now Trojan horse tries to copy x.s to another file
 - On creation, file inaccessible to all except creating user so attacker cannot read it (rule 3)
 - If file created already and assembler tries to write to it, user is asked (rule 4), thereby revealing Trojan horse

Trusted Programs

- No VALs applied here
 - UNIX command interpreters: csh, sh
 - Program that spawn them: getty, login
 - Programs that access file system recursively: ar, chgrp, chown, diff, du, dump, find, ls, restore, tar
 - Programs that often access files not in argument list: binmail, cpp, dbx, mail, make, script, vi
 - Various network daemons: fingerd, ftpd, sendmail, talkd, telnetd, tftpd

Guardians, Watchdogs

- System intercepts request to open file
- Program invoked to determine if access is to be allowed
 - These are *guardians* or *watchdogs*
- Effectively redefines system (or library) calls

Trust

- Trust the user to take explicit actions to limit their process' protection domain sufficiently
 - That is, enforce least privilege correctly
- Trust mechanisms to describe programs' expected actions sufficiently for descriptions to be applied, and to handle commands without such descriptions properly
- Trust specific programs and kernel
 - Problem: these are usually the first programs malicious logic attack

Sandboxing

- Sandboxes, virtual machines also restrict rights
 - Modify program by inserting instructions to cause traps when violation of policy
 - Replace dynamic load libraries with instrumented routines

Example: Race Conditions

- Occur when successive system calls operate on object
 - Both calls identify object by name
 - Rebind name to different object between calls
- Sandbox: instrument calls so that:
 - On first call, unique file identifier (inode) saved
 - On second call, inode of named file compared to that of first call; if they differ, attack may be underway ...

Specifications

- Treat infection, execution phases of malware as errors
- Example
 - Break programs into sequences of non-branching instructions
 - Checksum each sequence, encrypt it, store it
 - When program is run, processor recomputes checksums, and at each branch compares with precomputed value; if they differ, an error has occurred

N-Version Programming

- Implement several different versions of algorithm
- Run them concurrently
 - Check intermediate results periodically
 - If disagreement, majority wins
- Assumptions
 - Majority of programs not infected
 - Underlying operating system secure
 - Different algorithms with enough equal intermediate results may be infeasible
 - Especially for malicious logic, where you would check file accesses

Inhibit Sharing

- Use separation implicit in integrity policies
- Example: LOCK keeps single copy of shared procedure in memory
 - Master directory associates unique owner with each procedure, and with each user a list of other users the first trusts
 - Before executing any procedure, system checks that user executing procedure trusts procedure owner

Multilevel Policies

- Put programs at the lowest security level, all subjects at higher levels
 - By *-property, nothing can write to those programs
 - By ss-property, anything can read (and execute) those programs
- Example: Trusted Solaris system
 - All executables, trusted data stored below user region, so user applications cannot alter them

Proof-Carrying Code

- Code consumer (user) specifies safety requirement
- Code producer (author) generates proof code meets this requirement
 - Proof integrated with executable code
 - Changing the code invalidates proof
- Binary (code + proof) delivered to consumer
- Consumer validates proof
- Example statistics on Berkeley Packet Filter: proofs 300–900 bytes,
 validated in 0.3 –1.3 ms
 - Startup cost higher, runtime cost considerably shorter

Detecting Statistical Changes

- Example: application had 3 programmers working on it, but statistical analysis shows code from a fourth person—may be from a Trojan horse or virus!
- Other attributes: more conditionals than in original; look for identical sequences of bytes not common to any library routine; increases in file size, frequency of writing to executables, etc.
 - Denning: use intrusion detection system to detect these

Key Points

- A perplexing problem
 - How do you tell what the user asked for is not what the user intended?
- Strong typing leads to separating data, instructions
- File scanners look for changes in files
 - May be legitimate; may not be
- Anti-malware agents scan for patterns in files or behavior of executables
 - Must be updated as new viruses come out