

Binary Context-Sensitive Recognizer (BCSR)

Hong Pham
December 4, 2007

Motivation

■ Virus Signatures

- Database of hexadecimals
- Definitive registers
 - Alter the registers and it is another signature

Register Manipulation

- Different registers give different signatures

```
add $4 %eax  
mov $5 %ebx  
sub %eax  %ebx  
(a)
```

```
add $4 %eax  
mov $5 %ecx  
sub %eax  %ecx  
(b)
```

Figure 1

BCSR

- Program generator to recognize context-sensitive binary signatures
- General representation of signatures, not dependent on registers
- The signatures are specified by the user in the source specification

Source Specification

```
{definitions}  
%%  
{rules}  
%%  
{user subroutines}
```

- A signature
 - Binary signature
 - actions
- Variable construct
 - [name, size, values]
 - Global / Local
- Ambiguous source rules

Example

```
89 c3: mov  %eax, %ebx  
FF c3: inc  %ebx  
75 f2: jne  58942345
```

Example

```

89 c3: mov  %eax, %ebx
FF c3: inc  %ebx
75 f2: jne  58942345

 mov  %eax, $1
 inc  $1
 jne  $2

```

Example

```

89 c3: mov  %eax, %ebx
FF c3: inc  %ebx
75 f2: jne  58942345

 mov  %eax, $1
 inc  $1
 jne  $2


```

```

%%%
1000 1001 1100 0 [a, 3, *]
1111 1111 1100 0 [a]
0111 0101 [b, 8, *] {}

```

BCSR Process

Strata

■ Software dynamic translator

■ Fragment creation

- Conditional or indirect control transfer
- trampoline

Experiments

■ Protocol

- Scanning Strata fragments
- Spec Int Benchmarks
- Red Hat Linux
- X86_64

■ Statistics

- Overhead

Results

■ ???

Issue 1

- Specs are too general !!!

Issue 1

- Specs are too general !!!

- Signature

```
pop %eax  
push %ecx  
add %eax, %ebx  
add %ecx, %eax  
push %ecx
```

Issue 1

- Specs are too general !!!

- Signature

```
pop %eax  
push %ecx  
add %eax, %ebx  
add %ecx, %eax  
push %ecx
```

```
pop $1  
push $2  
add $1, %ebx  
add $2, $1  
push $2
```

Issue 1

- Specs are too general !!!

- Signature

```
pop %eax  
push %ecx  
add %eax, %ebx  
add %ecx, %eax  
push %ecx
```

```
pop $1  
push $2  
add $1, %ebx  
add $2, $1  
push $2  
  
pop %eax  
push %eax  
add %eax, %ebx  
add %eax, %eax  
push %eax
```

Issue 1

- Specs are too general !!!

- Signature

```
pop %eax  
push %ecx  
add %eax, %ebx  
add %ecx, %eax  
push %ecx
```

```
pop $1  
push $2  
add $1, %ebx  
add $2, $1  
push $2  
  
pop %eax  
push %eax  
add %eax, %ebx  
add %eax, %eax  
push %eax
```

- False positives

Issue 2

- Multiple fragments

Issue 2

- Multiple fragments
- Signatures contains the following:
 - Conditional or indirect control transfers

Issue 2

- Multiple fragments
- Signatures contains the following:
 - Conditional or indirect control transfers
- False negatives

Future Work

- Address Issue 1 and 2
- Extend the language
 - Star, functionality, ...
- Symbolic code
 - Write in assembly rather than binary

Questions??