Modern Malware Lesson Introduction

- What is "modern"
- Botnets and APTs
- Basic malware analysis and detection techniques

Past Malware


- In the past, often for "fame" and/or "fun"
 - · E.g., defacing web pages
 - Fast and large-scale
 spreading

Modern Malware


 Now, often for profit and political gains

 Technical sophistications based on the latest technologies

 Efficiency, robustness, and evasiveness

Botnet

· Bot (Zambie)


- A compromised computer under the control of an attacker
- Bot code (malware) on the computer communicates with the attacker's server and carries out malicious activities per attacker's instructions


Botnet

· Botnet

- A network of bots controlled by an attacker to perform coordinated malicious activities
- Key platform for most Internet-based attacks and frauds


Bot Quiz

Match the bot with its definition by putting the correct letter in the box.

A. Used by botmasters to fraudulently increase revenue from advertisers.


B. Used to gather valuable financial information.


C. Infected machines send out unsolicited emails.

Attacks and Frauds by Botnets


Spam


· Distributed Denial of Service (DDOS) Attacks

Key Logging & Data/Identity

Theft

 Key/Password Cracking

Clickfraud


Phishing & Pharming


Cheating in online games/polls

 Anonymized Terrorist & Criminal Communication

0005 Using Botnets


Amplified Distributed Reflective Attacks


DDOS QUIZ

the effect of DDos attacks.

Put a check next to each of the following statements about DDOS that are true.

The attack and and have to use his own computer in the attack.
Since there are so many computers involved in the attack it is difficult to distinguish legitimate from malicious traffic.
The characteristics of DNS servers help mitigate

Botnet Command and Control

• Botnet is a network of compromised computers that the "botmaster" uses for malicious purposes


• Example: a bot reports to the botmaster its status, is directed to a site to download a malware (botcode) update, and/or receives instructions to spam/phish/00os, etc.

Botnet C&C Problem


- Naively, we could have victims contact us...
 Suppose we create malware (vx)
 - - Download ux code, fiddle, compile
 - -Uses email propagation/social engineering
 - · We mail it ...


Spreading is easy, but what if we want to use the compromised computers (victims)?

Botnet C&C-Naive Approach

·Naively, we could have victims contact us...


· Problems:

- VX must include author's address (not stealthy)
- Single rallying point (not robust)
- VX has hard-coded address (not mobile)

Botnet C&C Design

- How can bots contact their master safely?
- · Simple, naive approach:
 - Victims contact single IP, website, ping a server, etc.
 - Easily defeated (ISP intervention, blackhole routing, etc.)
 - Still used by script-kiddies, first-time malware authors


Botnet C&C Design

Design considerations:

- Efficient and reliable
 - · Able to reach to a sizable set of bots within a time limit
- · Stealthy
 - ·Hard to detect (i.e., blended with normal/regular traffic)
- · Resilient
 - · Hard to disable or block


C&C Design Quiz


Mark the following statements as either true (T) or false (F):

Bots have more sophisticated communication
capabilities than worms and viruses


A botnet will be less likely to be found if it uses custom communication protocols

DNS-Based Botnet C&C


Botnet C&C Quiz

Which of the following C&C schemes provide:
• Efficient/reliable communications

- Stealth communications (hard to detect)
- Resilient communications (hard to disrupt)

Check all that apply: A Gmail account is used for C&C, email address hardcoded in botcode
A Gmail account is used for C&C, email address hardcoded in
P2P protocol is used for C&C, query string is hardcoded in botcode
botcode
A "news" web site has been set up for C&C, i.e., commands
A "news" web site has been set up for C&C, i.e., commands can be "parsed" from news articles. Website and parsing logic
hardcoded in botcode.

Advanced Persistent Threat (APT)

Advanced:

- · (Special) malware
- Special operation and operators
 Persistent:

• Long-term presence, multi-step, "low-and-slow"

· Threat:


Targeted at high-value organization and information


APT Lifecycle


- Zero-day exploit or a specially crafted malware
 - No readily available signature for its detection

• Social-engineering to trick even the most sophisticated users. Example:


- First compromise core internal network control elements such as routers and web servers to learn about the valuable targets;
- Then play man-in-the-middle (MITM) on the compromised routers/server to make social-engineering attacks very convincing, e.g., to even forge answers to challenge or inquiry by suspecting users

• Carry out its intended mission, such as data tampering and exfiltration, in a low-and-slow fashion to completely blend in with normal activities

- Example:
 - Acts only when the targeted user is authoring and sending a document
 - Make repeated, small incremental change to data to accomplish the eventual attack goal
 - · Not detectable anomaly by existing approaches

• APT is a persistent operation that involves multiple deliberate steps over time, rather than a single attack act


• Example:

 Employ a combination of steps to move laterally through the network and target only the necessary systems and users at each attack step


APT Quiz

Match the following by writing the corresponding letter in the boxes:

Boy in the Middle
Clickjacking
Man in the Browse
Man in the Middle
Keyloggers

- A. Eavesdrops
- B. Modifies web pages covertly
- C. Covertly records keystrokes
- r □. Covertly changes a computer's network routing
- E. Web users unknowingly click on a something that is not as it is portrayed


Malware Analysis

- · Produce info for detection/response
- Static Analysis: Attempts to understand what a malware instance would do if executed
- Dynamic Analysis: Attempts to
 Understand what a program does when executed
 - · Different granularities
 - -Fine-grained (e.g., automated unpacking)
 - Coarse-grained (e.g., system call tracing)


Malware Obfuscation

• Packing: a technique whereby parts or all of an executable file are compressed, encrypted, or transformed in some fashion


 Code that reverses the pre-runtime transformation is included in the executable

Malware Obfuscation


Unpacking

- Most modern malware comes packed
 - Thousands of packers, countless ways to obfuscate code
 - Volume of malware samples makes manual unpacking untenable


- Fine-grained tracing-based universal automated unpacking algorithms
 - =Detect the execution of code not in the static code model (i.e., the model of the packed program)


Malware Analysis Quiz

What approach(es) can be used to detect the example APT malware (the malicious browser extension)

A network monitor that analyzes traffic to detect anomalies or known bad traffic (e.g., to known bad domains)
A host monitor that examines operating systems activities (e.g., access to files)

A malware analysis system that identifies malicious logic (e.g., running the browser in a sandbox & tracing its execution)

Modern Malware Lesson Summary

- Botnets use command-and-control mechanisms
- APTs can hide tracks, and lay "low and slow"
- Need network monitoring, and static and dynamic analysis of malware