Information Hiding in Program Binaries

Rakan El-Khalil

 $xvr \alpha xvr : net$

Warning:

Steganography vs.Stenography.

Intro

- Information hiding overview
- Theoretical aspects of Software marking
- In practice...
- Applications

Types of Information Hiding

- Steganography
- Covert channels
- Anonymity
- Copyright marking
 - □ Robust marks
 - Fingerprinting
 - Watermarking [imperceptible or visible]
 - □ Fragile marks

General Methods

- Security through obscurity
 - Mostly used historically
 - □ Sometimes used today
- Camouflage
 - Hiding in plain sight
 - Hiding the location of the embedded data
- Spreading the hidden information

Strength Evaluation

- Data-Rate
- Stealth
- Resilience

Subtractive

Subtractive

Distortive

Subtractive

Distortive

Subtractive

Distortive

Mediums

- Sound
- Image
- Video
- Text
- Relational Databases
- Sets of Numbers
- Etc...

Binary Info Hiding Overview

- Low redundancy medium
- Static marks
- Dynamic marks

Static Data Marks

■ Etc...

```
char mark[] = "All your base..."
switch (a) {
 case 1: return "are";
 case 2: return "belong";
 case 3: return "to us";
 ...
}
```


Static Code Marks

```
{
int gonads, strife;

gonads = 1;
strife = 1;
printf ("weeeeee");
}

printf ("weeeeee");
}
```

Static Code Marks [cont.]

Static Code Marks [fin.]

- Pro: easy to implement
- Con: easy to break.

Dynamic Marks

- Mark stored in program's execution state
- Types of marks:
 - □ Data structure
 - □ Execution trace
 - Easter egg

Easter Egg

Dynamic Data Structure

```
Var[0] = 0x01010101; Var[1] = 0x03030303;
Var[2] = 0x02020202; Var[3] = 0x04040404;
 Input1
 InputN
Var[0] = 0x54686520; Var[1] = 0x47726561;
Var[2] = 0x74204d61; Var[3] = 0x68697200;
```

"The Great Mahir"

Dynamic Graph Watermarking

- Generate a number $n = P \times Q$
- Watermark is the graph topology
- Eg: Radix-5 encoding

Dynamic Execution Trace

80480d3: 85 db 7e 29 80480d5: 80480d7: 83 7d 08 00 80480db: 74 23 80480dd: 8b 45 08 80480e0: a3 40 bc 08 08 80 38 00 80480e5: 8048100: b8 00 00 00 00 8048105: 85 c0 8048107: 74 Oc 8048109: 83 c4 f4

```
%ebx,%ebx
test
-jle
 0x8048100
 $0x0,0x8(\$ebp)
cmpl
_je
 0 \times 8048105
 0x8(%ebp),%eax
mov
 %eax,0x808bc40
mov
 $0x0,(%eax)
cmpb
 $0x0, %eax
mov
test
 %eax,%eax
jе
 0x8048115
 $0xffffffff4,%esp
add
```

Semantics preserving transformations

```
{
  char c1, c2,
 c3;
  c1 = 'u';
  c2 = 'n';
  c3 = 'f';
}
```

```
char c1, c2, c3;
int i;
for (i=1; i <= 3; i++) {
switch (i) {
 case 1:
 c1 = 'u' - 2i break;
 case 2:
 c2 = 'n' - 1;
 c1++i break;
 case 3:
 c3 = 'f';
 c1++i c2++i break;
} }
```

Attacks on Dynamic Marking

- Add extra pointers
- Rename and reorder fields
- Add levels of indirection

In Practice...

- Difference between bytecode [Java, .Net, etc] and machine code [x86 asm].
- Data vs. Code Problem.

In Practice

- Can't use advanced techniques.
- Little work done on machine code watermarking.

Virus Intro

Virus Code Obfuscation

- Encrypted
 - Fixed decryption routine
 - Changing virus body
- Polymorphic
 - Mutation engine that randomizes decryption routine
- Metamorphic
 - □ No decryptor
 - □ Randomizes its code

Metamorphic Tricks

Register Swapping:

```
89 f6
 mov %esi,%esi
 89 c4
 %eax,%eax
 mov
80 38 2f
 cmpb $0x2f,(%eax)
 80 3e 2f
 cmpb $0x2f,(%esi)
 75 09
 jne 0x80480fa
 jne 0x80480fa
75 09
 8d 52 01 lea 0x1(%esi),%ebx
8d 48 01 lea 0x1(%eax),%ecx
40
 inc %eax
 46
 inc
 %esi
80 38 00 cmpb $0x0,(%eax)
 80 3e 00 cmpb $0x0,(%esi)
```

More Tricks

- Instruction substitutions
- Changing of data values
- Nop and garbage insertions
- Branch reversals
- Alternate opcode encodings
- . . .

Hydan

- Generic information hiding tool
- Works with instruction substitution

Hydan Demo

Example Substitutions

Hydan Examples [cont.]

■ Embed 0100 into a listing:

83 c4 10	add	%esp,\$0x10	0	83 c4 10	add	%esp,\$0x10
		- · ·	10			
21 c0	and	%eax,%eax		ob c0	or	%eax,%eax
74 10	je	0x804cbc0	0	74 10	je	0x804cbc0
83 ec 04	sub	%esp,\$0x4	→	83 c4 fc	add	%esp,\$-0x4
50	push	%eax		50	push	%eax

Extra Security Techniques

- Message Whitening:
 - ASCII text easily recognizable
 - Text encrypted with Blowfish in CBC mode
 - Length masked with SHA hash of password

Random Walk:

Flag Collision Detection:

- Some 'equivalent' instructions set flags differently:
 - □ Eg: add vs. sub

What to do? Scan forwards.

Codebook Embedding:

- Build a codebook of equivalent instructions:
 - □ 2 insns --> 1 bit
 - □ 4 insns --> 2 bits
 - □ 8 insns --> 3 bits
- What happens if we have 7 insns?
- Encoding Rate:

```
\begin{cases} \log_2(N): N \text{ is a power of 2} \\ \log_2(N-1) : \text{ otherwise} \end{cases}
```

Hydan Issues

- Detectable
 - □ Instructions are not created equal
- Low bandwidth
 - □ 1/110 vs. Outguess' 1/17
- Easy to tamper with
- Breaks SMC

Statistics

Future Work: Reordering

- Given a list of n objects:
 - □ Can embed: floor [log₂(n!)] bits:

N	Bits
2	1
4	4
8	15
16	44
32	117
64	295

Reordering Method

- How does one encode data with an ordering?
- Eg: n = 3:

 $000 \rightarrow abc$

 $001 \rightarrow acb$

 $010 \rightarrow bac$

 $011 \rightarrow bca$

 $100 \rightarrow \text{cab}$

 $101 \rightarrow cba$

Encoding Algorithm

- More specifically:
 - ☐ floor [log₂(n!)] bits of input
 - Take input and decompose it along its factorials.
 - Each factor represents the index of item in the sorted substring.
- Eg: n = 4, input = 110110
 - □ Floor [log2(4!)] \rightarrow 4bits
 - □ First 4 bits: 1101 == 13
 - □ Decomposition: 13 == 2*3! + 0*2! + 1*1!
 - lacksquare Resulting string: abcd o cabd o cadb

Decoding Algorithm

- Similarly:
 - floor [log₂(strlen(input)!)] bits of output
 - □ Take input string and decompose it along its factorials.
 - Each factor represents the index of item in the sorted substring.
- Eg: input = cadb
 - □ Floor [log2(4!)] \rightarrow 4bits
 - □ Decomposition: 2*3! + 0*2! + 1*1! == 13
 - □ Result: 1101

Reorderables

- What can be reordered?
 - □ Functions
 - Independent instructions
 - Arguments
 - Register allocation
 - □ Data
 - □ ...

Instruction Reordering

Instruction Reordering Problem

Insn Reordering Prob [cont]

- Need to use a VM to emulate:
 - □ All Execution paths
 - □ Stack
 - Heap

Uses

- Traditional info hiding
- Security
- Polymorphism

Conclusion + QA