

Malicious Code for Fun and Profit

Mihai Christodorescu

mihai@cs.wisc.edu

23 March 2006

What is Malicious Code?

Viruses, worms, trojans, ...

Code that breaks your security policy.

Characteristics {
Attack vector
Payload
Spreading algorithm

Outline

- Attack Vectors
- Payloads
- Spreading Algorithms
- Case Studies

Attack Vectors

- Social engineering
“Make them want to run it.”
- Vulnerability exploitation
“Force your way into the system.”
- Piggybacking
“Make it run when other programs run.”

Social Engineering

- Suggest to user that the executable is:
 - A game.
 - A desirable picture/movie.
 - An important document.
 - A security update from Microsoft.
 - A security update from the IT department.
- Spoofing the sender helps.

Outline

- Attack Vectors:
 - Social Engineering
 - Vulnerability Exploitation
 - Piggybacking
- Payloads
- Spreading Algorithms
- Case Studies

Vulnerability Exploitation

- Make use of flaws in software input handling.
- Sample techniques:
 - Buffer overflow attacks.
 - Format string attacks.
 - Return-to-libc attacks.
 - SQL injection attacks.

Basic Principles

A buffer overflow occurs when data is stored **past the boundaries** of an array or a string.

The additional data now overwrites nearby program variables.

Result:

Attacker controls or takes over a currently running process.

Example

Expected input: `\\hostname\path`

```
void process_request( char * req )
{
 // Get hostname
 char host[ 20 ];
 int pos = find_char( req, '\\', 2 );
 strcpy( host,
 substr( req, 2, pos - 1 ) );
}
```

`process_request("\\tux12\usr\foo.txt");`

⇒ ✓ OK

`process_request("\\aaabbbcccdddeefffggghhh\bar");`

⇒ ✗ BAD

Program Stack

A stack frame per procedure call.


```
void process_request( char * req )
{
 // Get hostname
 char host[ 20 ];
 int pos = find_char( req, '\\', 2 );
 strcpy( host,
 substr( req, 2, pos - 1 ) );
 ...
 return;
}
```


Program Stack

A stack frame per procedure call.


```
void process_request( char * req )  
{  
 // Get hostname  
 char host[ 20 ];  
 int pos = find_char( req, '\\', 2 );  
 strcpy( host,  
 substr( req, 2, pos - 1 ) );  
  
 ...  
  
 return;  
}
```


Program Stack

A stack frame per procedure call.


```
void process_request( char * req )  
{  
 // Get hostname  
 char host[ 20 ];  
 int pos = find_char( req, '\\', 2 );  
 strcpy( host,  
 substr( req, 2, pos - 1 ) );  
 ...  
 return;  
}
```


Program Stack

A stack frame per procedure call.


```
void process_request( char * req )  
{  
 // Get hostname  
 char host[ 20 ];  
 int pos = find_char( req, '\\', 2 );  
 strcpy( host,  
 substr( req, 2, pos - 1 ) );  
 ...  
 return;  
}
```


Program Stack

A stack frame per procedure call.


```
void process_request( char * req )  
{  
 // Get hostname  
 char host[ 20 ];  
 int pos = find_char( req, '\\', 2 );  
 strcpy( host,  
 substr( req, 2, pos - 1 ) );  
 ...  
 return;  
}
```


Program Stack

A stack frame per procedure call.


```
void process_request( char * req )  
{  
 // Get hostname  
 char host[ 20 ];  
 int pos = find_char( req, '\\', 2 );  
 strcpy( host,  
 substr( req, 2, pos - 1 ) );  
 ...  
 return;  
}
```


Normal Execution

```
process_request( "\\tux12\\usr\\foo.txt" );
```


```
void process_request( char * req )  
{  
 // Get hostname  
 char host[ 20 ];  
 int pos = find_char( req, '\\', 2 );  
 strcpy( host,  
 substr( req, 2, pos - 1 ) );  
 ...  
 return;  
}
```


Normal Execution

```
process_request( "\\tux12\\usr\\foo.txt" );
```

```
void process_request( char * req )  
{  
 // Get hostname  
 char host[ 20 ];  
 int pos = find_char( req, '\\', 2 );  
 strcpy( host,  
 substr( req, 2, pos - 1 ) );  
 ...  
 return;  
}
```


Overflow Execution

```
process_request( "\\aaabbbcccddeefffgggnnriiijj\bar" );
```

Characters that overwrite the return address.

```
void process_request( char * req
{
 // Get hostname
 char host[ 20 ];
 int pos = find_char( req, '\\', 2 );
 strcpy( host,
 substr( req, 2, pos - 1 ) );
 ...
 return;
}
```


Smashing the Stack

The attacker gets one chance to gain control.

Craft an input string such that:

- The return address is overwritten with a pointer to malicious code.
- The malicious code is placed inside the input string.

Malicious code can create a root shell by executing `"/bin/sh"`.

Shell Code

Code for `exec("/bin/sh")`:

```
mov edx, arg2
mov ecx, arg1
mov ebx, "/bin/sh"
mov eax, 0Bh
int 80h
```

Pointer value for overwriting the return address.

Thicker Armor

- Defense against stack-smashing attacks:
 - Bounds-checking.
 - Protection libraries.
 - Non-executable stack.
 - `setuid()/chroot()`.
 - Avoid running programs as root!
 - Address randomization.
 - Behavioral monitoring.

More Info

“Smashing the Stack for Fun and Profit”

by Aleph One

StackGuard, RAD, PAX, ASLR

CERT

Format String Attacks

- Another way to illegally control program values.
- Uses flaws in the design of `printf()`:

```
printf( '%s', '%d', s, x );
```

printf() Operation

```
printf( "%s", %d, %X",  
 s, x, y );
```


Attack 1: Read Any Value

What the code says:
`printf(str);`

What the programmer meant:
`printf("%s", str);`

If `str = "%X%X%X%X%S"`

Attack 2: Write to Address

What the code says:
`printf(str);`

If `str = "%X%X%X%X%n"`

Defenses

Never use `printf()` without a format string!

FormatGuard.

Outline

- Attack Vectors:
 - Social Engineering
 - Vulnerability Exploitation
 - Piggybacking
- Payloads
- Spreading Algorithms
- Case Studies

Piggybacking

Malicious code injected into a benign program or data file.

- Host file can be:
 - An executable.
 - A document with some executable content (Word documents with macros, etc.).

Piggybacking Executables

- Modify program on disk:

Variations:

- Jump to malicious code only on certain actions.
- Spread malicious code throughout program.

Piggybacking Executables

- Modify program on disk:

Variations:

- Jump to malicious code only on certain actions.
- Spread malicious code throughout program.

Piggybacking Executables

- Modify program on disk:

Variations:

- Jump to malicious code only on certain actions.
- Spread malicious code throughout program.

Piggybacking Executables

- Modify program on disk:

Variations:

- Jump to malicious code only on certain actions.
- Spread malicious code throughout program.

Piggybacking Documents

- Documents with macros:

Microsoft Office supports documents with macros scripted in Visual Basic (VBA).

- Macro triggered on:

- Document open
- Document close
- Document save
- Send document by email

Outline

- Attack Vectors:
 - Social Engineering
 - Vulnerability Exploitation
 - Piggybacking
- Payloads
- Spreading Algorithms
- Case Studies
- Defenses

② Payload

Target the interesting data:

- Passwords ⇒ Keylogger
- Financial data ⇒ Screen scraper
- User behavior ⇒ Spyware
- User attention ⇒ Adware

Keylogger Use

Find a Branch or ATM | Calculators | Contact Us | Online Security

DEXED
RKET
1 more.
w >>

UW
Credit Union
All yours. All the time.

Web Branch

Web Branch Login

Member Number:

Password:

Protected by ™

Login

- Not a Web Branch user? [Request access](#)
- [Test your browser](#) to ensure that it meets Web Branch requirements.

Phishing Alert: [IRS Refund Scam](#)

[More about UWCU's Online Security](#)

Zero Down & No PMI HOME LOAN

- No down payment—save immediately
- No Private Mortgage Insurance—save every month
- Low 5-year adjustable rate—save every year

[Learn more](#) [Apply now](#)

The Latest from Home Front News

Screen Scraper Use

Welcome to ING DIRECT USA!

All 2005 paper tax forms have been mailed. If you're eligible and haven't received yours yet, login and click on the 'Tax Info' icon to find out how to get it online now!

To login to your account, please complete the following three steps.

Step 1 Customer Number:

Step 2 First 4 digits of your Social Security Number:

Step 3

Use your mouse to click the numbers on the keypad that correspond to your PIN.

OR

Use your keyboard to type the letters from the keypad that correspond to your PIN.

What is this?

PIN:

[Don't remember your Customer Number or PIN?](#)

More Payload Ideas

Victim machines are pawns in larger attack:

- Botnets.
- Distributed denial of service (DDoS).
- Spam proxies.
- Anonymous FTP sites.
- IRC servers.

Outline

- Attack Vectors:
 - Social Engineering
 - Vulnerability Exploitation
 - Piggybacking
- Payloads
- Spreading Algorithms
- Case Studies
- Defenses

③ Spreading Methods

Depends on the attack vector:

Email-based

⇒ need email addresses

Vulnerability-based

⇒ need IP addresses of hosts running the vulnerable service

Piggybacking

⇒ need more files to infect

Spreading through Email

Vulnerable Target Discovery

Need to find Internet (IP) addresses.

- Scanning: {
 - Random
 - Sequential
 - Bandwidth-limited
- Target list: {
 - Pre-generated
 - Externally-generated \Rightarrow Metaserver worms
 - Internal target list \Rightarrow Topological worms
- Passive: Contagion worms

Outline

- Attack Vectors:
 - Social Engineering
 - Vulnerability Exploitation
 - Piggybacking
- Payloads
- Spreading Algorithms
- Case Studies

Types of Malicious Code

McGraw and Morrisett "Attacking malicious code: A report to the Infosec Research Council" Sept./Oct. 2000.

- **Virus**

Self-replicating, infects programs and documents.

e.g.: Chernobyl/CIH, Melissa, Elkern

- **Worm**

Self-replicating, spreads across a network.

e.g.: ILoveYou, Code Red, B(e)agle, Witty

Types of Malicious Code

- Trojan
 - Malware hidden inside useful programs
e.g.: NoUpdate, KillAV, Bookmarker
- Backdoor
 - Tool allowing unauthorized remote access
e.g.: BackOrifice, SdBot, Subseven

Types of Malicious Code

- Spyware
 - Secretly monitors system activity
 - e.g.: ISpynow, KeyLoggerPro, Look2me
- Adware
 - Monitors user activity for advertising purposes
 - e.g.: WildTangent, Gator, BargainBuddy

Outline

- Attack Vectors:
 - Social Engineering
 - Vulnerability Exploitation
 - Piggybacking
- Payloads
- Spreading Algorithms
- Case Studies: **Sobig**

The **Sobig** Worm

- Mass-mailing, network-aware worm
- Multi-stage update capabilities

	<i>Launch</i>	<i>Deactivation</i>
Sobig.A	9 Jan. 2003	-
Sobig.B	18 May 2003	31 May 2003
Sobig.C	31 May 2003	8 June 2003
Sobig.D	18 June 2003	2 July 2003
Sobig.E	25 June 2003	14 July 2003
Sobig.F	18 Aug 2003	10 Sept 2003

Sobig: Attack Vector

- E-mail

- Network shares

Sobig: Payload

Sobig: Payload

Sobig: Spreading Algorithm

- E-mail addresses extracted from files on disk.
- Network shares automatically discovered.

Sobig.F in Numbers

Courtesy of MessageLabs.com

Outline

- Attack Vectors:
 - Social Engineering
 - Vulnerability Exploitation
 - Piggybacking
- Payloads
- Spreading Algorithms
- Case Studies: Sobig, **Blaster**

The **Blaster** Worm

- Multi-stage worm exploiting Windows vulnerability

Blaster: Attack Vector

- Uses a Microsoft Windows RPC DCOM vulnerability.
- Coding flaw:
 1. The RPC service passes part of the request to function `GetMachineName()`.
 2. `GetMachineName()` copies machine name to a **fixed 32-byte** buffer.

Blaster: Attack Vector

Blaster: Attack Vector

Blaster: Attack Vector

Blaster: Attack Vector

Blaster: Attack Vector

Blaster: Payload

- Worm installs itself to start automatically.
- All infected hosts perform DDoS against `windowsupdate.com` .
 - SYN flood attack with spoofed source IP,
Aug 15 → Dec 31 and
after the 15th of all other months.

Blaster: Effect on Local Host

- RPC/DCOM disabled:
 - Inability to cut/paste.
 - Inability to move icons.
 - Add/Remove Programs list empty.
 - DLL errors in most Microsoft Office programs.
 - Generally slow, or unresponsive system performance.

Blaster: Spreading Algorithm

- Build IP address list:
 - 40% chance to start with local IP address.
 - 60% chance to generate random IP address.
- Probe 20 IPs at a time.
- Exploit type:
 - 80% Windows XP.
 - 20% Windows 2000.

Blaster: Infection Rate

Future Threat: **Superworm**

“Curious Yellow: the First Coordinated Worm Design” – Brandon Wiley

- Fast replication & adaptability:
 - Pre-scan the network for targets.
 - Worm instances communicate to coordinate infection process.
 - Attack vectors can be updated.
 - Worm code mutates.

Conclusions

- Vulnerabilities left unpatched can and will be used against you.
- Attackers are more sophisticated.
- Need to understand the attackers' perspective.

Malicious Code for Fun and Profit

Mihai Christodorescu

mihai@cs.wisc.edu

23 March 2006