

January, 2009

Malware Hash Registry

Harnessing the power of AntiVirus Aggregation

TEAM CYMRU
www.team-cymru.org

Stephen Gill
Chief Scientist
Team Cymru

Agenda

- Introduction
- Purpose
- Access
- Usage, Tools, Applications
- Statistics
- Looking to the Future
- Conclusion

Jeopardy: Who is “Team Cymru”?

- Began as a hobby in 1998; Incorporated in 2004.
- Network of researchers dedicated to supporting the Internet community in maintaining security; non-profit
- Funded by multinational banks, CERTs/CSIRTS, security vendors... and you?
- Global investigators previously from Dutch NHTCC, UK Scotland Yard, Polish Police, USSS
- Our Mission: The WHO and the WHY

The Internet

Malware's Effect on the Internet

Malware

- Samples Skyrocketing: one new virus every 2 seconds
- Vectors:
 - people
 - mobile viruses
 - Drive By downloads
 - file infectors (ie virus)
 - USB drives. spreading like wildfire in AsiaPac
 - Office programs
 - Middle man: arp poisoning

Enter, the Malware Hash Registry

- In a nutshell: query our service for a computed MD5 or SHA-1 hash of a file
 - if it is known malware we display an AV detection Rate and last seen timestamp
- Similar to IP to ASN released several years ago:
 - <http://www.team-cymru.org/Services/ip-to-asn.html>
 - Translates Ips to BGP ASNs via Whois and HTTP
 - Highly successful

Enter, the Malware Hash Registry

- Complements AV extremely well.
 - Maintaining Hashes in signatures is impractical (1GB+ size)
 - We take care of that by storing it in the cloud
 - Lets AV continue to do what it does best: detect malware based on signatures and heuristics.
- Free for non-commercial use

Access Methods

- Access is available over the Internet via:
 - Whois: TCP 43
 - Netcat: TCP 43 (bulk whois)
 - DNS: UDP 53

- Possibly coming later:
 - Instant Messaging
 - HTTP
 - Your ideas here ...

Architecture

Usage

- Whois & Netcat

```
$ whois -h hash.cymru.com e1112134b6dcc8bed54e0e34d8ac272795e73d74  
e1112134b6dcc8bed54e0e34d8ac272795e73d74 1221154281 53
```

```
$ netcat hash.cymru.com 43 < list01 > list02
```

```
Bulk mode; hash.cymru.com [1970-01-01 00:00:00 +0000]  
7697561ccbbdd1661c25c86762117613 NO_DATA  
cbed16069043a0bf3c92fff9a99ccdc 1213459278 33  
...  
e6dc4f4d5061299bc5e76f5cd8d16610 NO_DATA
```

- DNS

```
$ dig +short 733a48a9cb49651d72fe824ca91e8d00.malware.hash.cymru.com TXT  
"1221154281 53"
```

```
$ dig +short 733a48a9cb49651d72fe824ca91e8d00.malware.hash.cymru.com A  
127.0.0.2
```

Applications

- Hardware
 - Coming soon to a router vendor near you...
 - BRO appliance
 - Your ideas here...
- Software
 - Mail Servers
 - Forensics
 - Poor man's AV
 - The Sky's the limit

Sneak Peek: WinMHR

Base Name	Full Path	SHA1	PID
<input checked="" type="checkbox"/> SetupGUI	C:\DOCUME~1\Rhiann\LOCALS~1\Temp\Installer\00000002\configuration\setupgui\Se...	aea0948b73306bfe63078c579c796e37a36bfb57	1896
<input checked="" type="checkbox"/> SetupGUIMngr	C:\DOCUME~1\Rhiann\LOCALS~1\Temp\Installer\00000002\configuration\setupgui\Se...	4a45a96c104fbf60b75fb0f2c75e91931a76f56d	3640
<input checked="" type="checkbox"/> smss	C:\WINDOWS\system32\smss.exe	9ca5784a8e745f083c0a90c25d3fddc7554852ad	640
<input checked="" type="checkbox"/> SPMgr	C:\Program Files\Sony\VAIO Power Management\SPMgr.exe	af58696d022da0157912cc85b9f574d6195b8f73	2564
<input checked="" type="checkbox"/> spoolsv	C:\WINDOWS\system32\spoolsv.exe	N/A	N/A
<input checked="" type="checkbox"/> sqlservr	C:\Program Files\Microsoft SQL Server\MSSQL\$VAIO_VEDB\Binn\sqlservr.exe	37d182b989c780792d12612919c89d587272886	2020
<input checked="" type="checkbox"/> SSAAD	C:\PROGRA~1\Sony\SONICS~1\SSAAD.exe	2f9e265fc3af1a1a013a341b8ab423bbd17e319e	2808
<input checked="" type="checkbox"/> SSScsiSV	C:\Program Files\Common Files\Sony Shared\AVLib\SSScsiSV.exe	c39fc1c411605e1137ca5b44cc84cc10ef9d19cf	3700
<input checked="" type="checkbox"/> svchost	C:\WINDOWS\system32\svchost.exe	N/A	N/A
<input checked="" type="checkbox"/> svchost	C:\WINDOWS\system32\svchost.exe	N/A	N/A
<input checked="" type="checkbox"/> svchost	C:\WINDOWS\system32\svchost.exe	N/A	N/A
<input checked="" type="checkbox"/> svchost	C:\WINDOWS\system32\svchost.exe	N/A	N/A
<input checked="" type="checkbox"/> svchost	C:\WINDOWS\system32\svchost.exe	N/A	N/A
<input checked="" type="checkbox"/> svchosts	C:\WINDOWS\system32\svchosts.exe	13d75e0f5f9ac3bf90723f4cacb3508a3b2bbdb	1824
<input checked="" type="checkbox"/> System	N/A	N/A	4
<input checked="" type="checkbox"/> spoolsv	C:\Program Files\Fonts\spoolsv.exe	e92bd3f8b6023b63b010e42d12e8595fc6f95032	3084
<input checked="" type="checkbox"/> Update	C:\Program Files\Common Files\{54A58EF0-063C-1033-0710-05040720002c}\Update.exe	e60751aaa0122456641eed618e0e15c690c6d9c7	2928
<input checked="" type="checkbox"/> VAIOUpdt	C:\Program Files\Sony\VAIO Update 2\VAIOUpdt.exe	8d47b4e2fe7faa4294f63e94b8e6f182145b8d40	2588
<input checked="" type="checkbox"/> VCSW	C:\Program Files\Common Files\Sony Shared\VAIO Entertainment Platform\VCSW\VCSW...	7bf910597158d1a33f042b73d779d7fb1ec56a3	1496
<input checked="" type="checkbox"/> vdvxi	C:\Documents and Settings\Rhiann\Application Data\Microsoft\Windows\vdvxi.exe	N/A	N/A
<input checked="" type="checkbox"/> VESMgr	C:\Program Files\Sony\VAIO Event Service\VESMgr.exe	e8c2f1b26aa90eb6fe81b25ebd4f7dd243561114	660
<input checked="" type="checkbox"/> VzCdbSvc	C:\Program Files\Common Files\Sony Shared\VAIO Entertainment Platform\VzCdb\VzCdb...	6d1166e3e52ac800c96bcf943a97a88bdc71472d	2080
<input checked="" type="checkbox"/> VzFw	C:\Program Files\Common Files\Sony Shared\VAIO Entertainment Platform\VzCdb\VzFw.e...	51b824055f26738d2960ddb1f42cd50c0b26fb3c	2156
<input checked="" type="checkbox"/> VzRs	C:\Program Files\Common Files\Sony Shared\VAIO Entertainment\VzRs\VzRs.exe	8f2b27054797b086a287078923c084bb764269cc	3360
<input checked="" type="checkbox"/> wdfmgr	C:\WINDOWS\system32\wdfmgr.exe	f60b2c02776bb414b58a6416ac6f11772947ebfe	436
<input checked="" type="checkbox"/> winlogon	\\?\C:\WINDOWS\system32\winlogon.exe	N/A	N/A
<input checked="" type="checkbox"/> WINMHR	F:\WinMHR.exe	bea17ab5efddf5007ca9dce2a03cc4f769fc56f2	3332
<input checked="" type="checkbox"/> WinTouch	C:\Documents and Settings\Rhiann\Application Data\WinTouch\WinTouch.exe	40e915a4c38d4b7839c4a92844626e3537f1cf27	3052

Check MHR

File: 92ff7cd287479089011fcfd301be3977e4b4fc9 was scanned on the 03/03/2008 16:31:02 and was detected as malicious by 42% of AV engines
 File: e92bd3f8b6023b63b010e42d12e8595fc6f95032 was scanned on the 02/10/2008 21:31:59 and was detected as malicious by 36% of AV engines
 File: 13d75e0f5f9ac3bf90723f4cacb3508a3b2bbdb was scanned on the 16/01/2007 09:52:25 and was detected as malicious by 23% of AV engines
 File: e60751aaa0122456641eed618e0e15c690c6d9c7 was scanned on the 16/01/2007 09:39:31 and was detected as malicious by 12% of AV engines
 File: 3b043829df3e94f950e44bc1d7559e37773ce6ce was scanned on the 17/03/2007 06:55:27 and was detected as malicious by 19% of AV engines
 File: edf35bad52fe80897eb3e9b088f00439503a815 was scanned on the 08/01/2008 06:32:21 and was detected as malicious by 6% of AV engines
 File: 40e915a4c38d4b7839c4a92844626e3537f1cf27 was scanned on the 20/12/2007 20:31:04 and was detected as malicious by 74% of AV engines

AV's Effectiveness

- We collect approximately ~30K+ unique malware samples per day.
- Using current AV signatures and engines from 32 AV vendors, the detection rate is circa 28%.
- 30 days later the detection rate can be as high as 50%. Yay. :/

MHR's Effectiveness

- According to One Private study:
 - MHR improved AV's hit rate by 50%!
- Contributions Welcomed!!!
 - AV engines (from vendor)
 - Malware samples
 - Suggestions for improvement
 - Moral support
 - Coffee

MHR's Adoption

- In the first 5 days, over 750k queries
- 10M+ queries in Jan 2009
- BRO Addon in the first day

http://wiki.github.com/seth/hall/bro_scripts/the-malware-hash-registry-and-bro-ids

Realtime HTTP Monitoring

- Linux Host Active Scanning

Future Addons

- Kernel Driver to watch for new processes
- Monitoring of subprocesses and DLLs (svchost.exe)

FAQ

- How do I interpret the output?
 - It's not too bad, just two numbers to worry about: timestamp (unix), and detection rate
- How do you collect malware?
 - *How don't we collect malware...*
- Can I download your hash registry database?
 - *It is not publically available, but you may contact us about a data sharing agreement.*
- Can I have a sample of the file ...?
 - *Please see the FAQ 😊*

FAQ

- Which AV Engines?
 - *Undisclosed*
- Tell me more about your malware database?
 - *Talk to me afterwards.*
- Should I just stop using an anti-virus package?
 - *NO! Please continue to use AV!*
- How up-to-date is your registry?
 - *Updated once, daily.*
- How do I report a False Positive?
 - <http://www.team-cymru.org/Services/MHR/>

Team Cymru can Help You!

- Detection
 - Flows, Feeds, Compromised devices
 - Have questions about your network or IPs?
Talk to me afterwards.
- Investigation
 - Cyber who dunnit?
- Prevention
- Mitigation
- Collaboration

Thank you for your time!

Concluding Remarks

- Questions?

More Information

- <http://www.team-cymru.org/Services/MHR/>

