CSE Seminar Report on Study of Viruses and Worms
H.Shravan Kumar(05329018)
KReSIT,
I.I.T. Bombay.
Email: shravan@it.iitb.ac.in
Guide: Prof. Bernard Menezes.
Abstract—One of the most high profie threats to information
integrity is the computer virus. In this paper, I am presenting
what are viruses, worms, and Trojan horses and their differences,
different strategies of virus spreading and case studies of
Slammer and Blaster worms.
I. INTRODUCTION
The internet consists of hundreds of millions
of computers distributed around the world. Millions of people
use the internet daily, taking full advantage of the available
services at both personal and professional levels. The internet
connectivity among computers on which the World Wide Web
relies, however renders its nodes on easy target for malicious
users who attempt to exhaust their resources or damage the
data or create a havoc in the network.
Computer Viruses, especially in recent years,
have increased dramatically in number. One of the most highprofile
threats to information integrity is the Computer Virus.
Surprisingly, PC viruses have been around for two-thirds of the
IBM PC’s lifetime, appearing in 1986. With global computing
on the rise, computer viruses have had more visibility in
the past few years. In fact, the entertainment industry has
helped by illustrating the effects of viruses in movies such as
”Independence Day”, ”The Net”, and ”Sneakers”. Along with
computer viruses, computer worms are also increasing day by
day. So, there is a need to immunise the internet by creating
awareness in the people about these in detail. In this paper I
have explained the basic concepts of viruses and worms and
how they spread.
The basic organisation of the paper is as follows.
In section 2, give some preliminaries: the definitions of
computer virus, worms, trojan horses, as well as some other
malicious programs and also basic characteristics of a virus.
In section 3, detailed description: describe Malicious Code
Environments where virus can propagate, Virus/Worm types
overview where different types have been explained, and Categories
of worm where the different forms of worm is explained
in broad sense. In section 4, File Infection Techniques which
describe the various methods of infection mechanisms of a
virus. In section 5, Steps in Worm Propagation describe the
basic steps that a normal worm will follow for propagation.
In section 6 Case studies: two case studies of Slammer worm
and blaster worm are discussed.
II. PRELIMINARIES
A. Virus:
A self-replicating program. Some definitions
also add the constraint saying that it has to attach itself to a
host program to be able to replicate. Often Viruses require a
host, and their goal is to infect other files so that the virus can
live longer. Some viruses perform destructive actions although
this is not necessarily the case.Many viruses attempt to hide
from being discovered.
A virus might rapidly infect every file on individual
computer or slowly infect the documents on the
computer, but it does not intentionally try to spread itself
from that computer (infected computer) to other. In most
cases, that’s where humans come in. We send e-mail document
attachments, trade programs on diskettes, or copy files to file
servers. When the next unsuspecting user receives the infected
file or disk, they spread the virus to their computers, and so
on.
B. Worms:
Worms are insiduos because they rely less (or
not at all) upon human behaviour in order to spread themselves
from one computer to others. The computer worm is a program
that is designed to copy itself from one computer to another,
leveraging some network medium: e-mail, TCP/IP, etc. The
worm is more interested in infecting as many machines as
possible on the network, and less interested in spreading many
copies of itself on a single computer (like a computer virus).
The prototypical worm infects (or causes its code to run on)
target system only once; after the initial infection, the worm
attempts to spread to other machines on the network.
Some researchers define worms as a sub-type
of Viruses. In early years the worms are considered as the
problem of Mainframes only. But this has changed after the
Internet become wide spread; worms quickly accustomed to
windows and started to send themselves through network
functions.
Some categories that come under worms are
_Mailers and Mass-Mailer worms
_Octopus
_Rabbits
C. Trojan Horses:
A Trojan Horse is a one which pretend to be
useful programs but do some unwanted action. Most trojans
activate when they are run and sometimes destroy the structure
of the current drive (FATs, directories, etc.) obliterating
themselves in the process. These does not require a host and
does not replicate.
A special type is the backdoor trojan, which
does not do anything overtly destructive, but sets your computer
open for remote control and unauthorised access.
D. Others:
There are other types of malicious programs
apart from Viruses, Worms and Trojan Horses. Some of them
are described below.
1) Logic Bombs:: A logic bomb is a programmed malfunction
of a legitimate application. These are intentionally inserted
in otherwise good code. They remains hidden with only their
effects are being visible. These are not replicated. Bugs do
everything except make more bugs.
2) Germs:: These are first-generation viruses in a form that
the virus cannot generate to its usual infection process. When
the virus is compiled for the first time, it exists in a special
form and normally does not have a host program attached to
it. Germs will not have the usual marks that the most viruses
use in second-generation form to flag infected files to avoid
reinfecting an already infected object.
3) Exploits:: Exploit is specific to single vulnerability or set
of vulnerabilities. Its goal is to run a program (possibly remote,
networked) system automatically or provide some other form
of more highly previliged access to the target system.
E. Characteristics:
The following are some of the characteristics
of Viruses:
1) Size - The sizes of the program code required for
computer viruses are very small.
2) Versatility - Computer viruses have appeared with the
ability to generically attack a wide variety of applications.
3) Propagation - Once a computer virus has infected a
program, while this program is running, the virus is able
to spread to other programs and files accessible to the
computer system.
4) Effectiveness - Many of the computer viruses have
far-reaching and catastrophic effects on their victims,
including total loss of data, programs, and even the
operating systems.
5) Functionality - A wide variety of functions has been
demonstrated in virus programs. Some virus programs
merely spread themselves to applications without attacking
data files, program functions, or operating system
activities. Other viruses are programmed to damage or
delete files, and even to destroy systems.
6) Persistence - In many cases, especially networked operations,
eradication of viruses has been complicated by the
ability of virus program to repeatedly spread and reoccur
through the networked system from a single copy.
III. DETAILED DESCRIPTION
A. Malicious Code Environments
It is important to know about the particular
execution environments to understand about Computer
Viruses. A successful penetration of the system by a viral
code occurs only if the various dependencies of malicious code
match a potential environment. The following are some of the
various malicious code environments
1) Computer Architecture Dependency
2) CPU Dependency
3) Operating System Dependency and Operating System
version Dependency
4) File System Dependency
5) File Form Dependency
6) Interpreted Environment Dependency
7) Vulnerability Dependency
8) Date and Time Dependency
9) Just-In-Time Dependency
10) Achieve Format Dependency
11) File Format Extension Dependency
12) Network Protocol Dependency
13) Source Code Dependency
14) Self Contained Environment Dependency
[image:]
[image:]
B. Virus/Worm types overview
These are the main categories of Viruses and
worms:
1) Binary File Virus and Worm – File virus infect executables
(program files). They are able to infect over
networks. Normally these are written in machine code.
File worms, are also written in machine code, instead of
infecting other files, worms focus on spreading to other
machines.
2) Binary Stream Worms – Stream worms are a group of
network spreading worms that never manifest as files.
Instead, they will travel from computer to computer as
just pieces of code that exist only in memory.
3) Script File Virus and Worm – A script virus is technically
a file virus, but script viruses are written as human
readable text. Since computers cannot understand text
instructions directly, the text first has to be translated
from text to machine code. This process is called ”Interpretation”,
and is performed by separate programs on
computer.
4) Macro Virus – Macro Viruses infect data files, or files
that are normally perceived as data files, like documents
and spreadsheets. Just about anything that we can do
with ordinary programs on a computer we can do with
macro instructions. Macro viruses are more common
now-a-days. These can infect over the network.
5) Boot Virus – The first known successful computer
viruses were boot sector viruses. Today these are rarely
used. These infect boot sectors of hard drives and floppy
disks and are not dependent on the actual operating
system installed. These are not able to infect over
networks. These take the boot process of personal computers.
Because most computers don’t contain Operating
System in their Read Only Memory (ROM), they need
to load the system from somewhere else, such as from
a disk or from the network (via a network adapter).
6) Multipartite Viruses – Multipartite Virus infect both
executable files and boot sectors, or executable and data
files. These are not able to infect over the networks.
C. Categories of Worm
Worms are broadly categorised into three
types. They are:
1) E-mail (and other application) worms – These worms
when executed on a local system, take advantage of the
user’s e-mail capabilities to send themselves to others.
The first e-mail worm was found in 1987, with the
Christmas tree trojan horse. At the early stages these
were using local mail programs and/or mail Api’s on a
compromised machine to send out copies of themselves
to one or more addresses. Later e-mail worms contained
their own SMTP engines so that they were not (as)
dependent on the mail capabilities of the compromised
machine. Soon after they started using spoof mail headers.
2) Windows file sharing worms – These take the advantage
of the Microsoft Windows peer-to-peer service that
is enabled whenever Windows determines networking
hardware is present in a system. It uses Server Message
Block (SMB) protocol and sometimes the Common
Internet File System (CIFS), which was originally designed
for trusted workgroups. File sharing worms are
rarely seen in isolation as they are usually created along
with other attacks also as well configure firewall can
stop the file sharing outside of the organisation. These
are growing recently over the past two years.
3) Traditional worms – These do not require user intervention.
These often uses direct connections over TCP-IP
based protocols to exploit vulnerabilities in operating
systems and applications. Most of the traditional worms
have exploited Unix-based operating systems such as
Linux. Recently only these are affecting Microsoft operating
systems. These exploit the vulnerabilities to propagate,
and the time between the time of announcement
of a vulnerability and its exploitation by a worm has
been shrinking.
IV. FILE INFECTION TECHNIQUES OF VIRUSES
The following are the common strategies that
virus writes used over the years to invade into the new host
systems:
1) Overwriting Viruses – These locate another file on the
disk and overwrite with their own copy. This is the
easiest approach and these can do a great damage when
they overwrite all the files in the system. These cannot
be disinfected from a system. Infected files must be
deleted and should be restored from backups. These
don’t change the size of the host.
2) Random Overwriting Viruses – This is another rare
variation of the overwriting method does not change
the code at the top of the file but it chooses a random
location in the host program and overwrites that location.
In this case it may be possible that the code is not even
get control during the execution. In both cases , the host
program is lost during the virus attack, and often crashes
before the virus code executes.
3) Appending Viruses – In this technique the virus code
is appended at the end of the program and the first
instruction of the code is changed to a jump or call
instruction which will be pointing to the starting address
of the viral code.
4) Prepending Viruses – A common virus infection technique
uses the principle of inserting virus code at the
front of host programs. Such viruses are called Prepending
Viruses. This is a simple infection technique and is
often successful. Virus writers wrote much of this kind
on various operating systems, causing major outbreaks
in many.
5) Classical Parasitic Virus – This is a variation of prepender
technique. These overwrite the top portion of the
program with virus code and the top portion is being
copied at the end of the program.
6) Cavity Viruses – These typically don’t increase the size
of the program they infect. Instead they will overwrite
a part of the code that can be used to store the virus
code safely. Normally these overwrite areas of files
that contain zeros in binary files. These are often slow
spreaders in DOS systems.
7) Compressing Viruses – This is a special technique where
the content of host program is compressed. Compressor
Viruses are sometimes beneficial because such viruses
might compress the infected program to a much shorter
size saving disk space.
8) Amoeba Infection Technique – This is a rarely seen
infection technique where the head part of the viral code
is stored at the starting of the host program and the tail
part is stored after the end of the host program.
V. STEPS IN WORM PROPAGATION
Each Worm has a few essential components, such as target
locator, infection propagation modules, and a couple of
nonessential modules, such as remote control, update interface,
life cycle-manager, and payloads.
1) Target Locator:- For a worm to propagate first it must
discover the existence of a machine. There are many
techniques by which a worm can discover new machinesto
exploit. They are
a) Scanning: This entails probing a set of addresses to
identify the vulnerable hosts. Two simple forms of
scanning are Sequential scanning (working through
an address block using ordered set of addresses)
and Random scanning (trying addresses out of a
block in pseudo-random fashion).
b) Pre-generated Target Lists: An attacker could obtain
a target list in advance, creating a ”hit-list” of a
probable victims with good network connections.
This list is being created well before the release
of worm. There are some scanning techniques that
just see for particular criteria such as the operating
system that the machine is running, what are the
servers running, what is the version of operating
systems etc. Stealthy scans, Distributed scanning,
DNS searches, Just listen and also there are some
public surveys that list such as Netcraft Survey.
c) Externally Generated Target Lists: An externally
generated list is one which is maintained by a
separate server, such as a matchmaking service;s
metaserver. This can also be used to speed the
worm propagation. This worm has not yet in the
wild.
d) Internal Target Lists: Many applications contain
information about the other hosts providing vulnerable
services. Such target lists can be used to create
’topological’ worms, where the worm searches for
the local information to fine new victims by trying
to discover the local communication topology.
e) Passive: These does not seek out victim machines.
Instead, they either wait for potential victims to
contact the worm or rely on user behaviour to
discover new targets. Although potentially slow
these worms produce no anomalous traffic patterns
during the target discovery, which potentially
makes them high stealthy.
2) Infection Propagator:- A very important strategy of the
worm uses to transfer itself to a new node and get control
on remote machine. Most worms will assume that one
has a copy of certain window machine and send a worm
with such compatible system.
3) Remote Control and Update Interface:- Another important
component of a worm is remote control using a
communication module. Without such a module, the
worm’s author cannot control the worm network by
sending control messages to the worm copies. such
remote control can allow the attacker to use the worm
as a DDoS (distributed denial of service) tool on the
zombie network against several unknow targets. The
attacker is interested in changing the behaviour of the
worm and even sending new infection strategies to as
many compromised nodes as possible.
4) Life-Cycle Manager:- Some writers prefer to run a
version of a computer worm for a preset period of time.
On the other hand, many worms have bugs in their lifecycle
manager component and continue to run without
ever stopping.
5) Payload:- This is optional but common component of
a worm. An increasingly popular payload is a DDoS
attack against a particular website. These can utilise the
compromised systems as a ”super computer”. Recently
it is becoming popular to install an SMTP (Simple Mail
Transfer Protocol) spam relay as the payload of a worm.
6) Self-Tracking:- Many virus authors are interested in
seeing how many machines the virus can infect and also
they want others to track the path of virus infections.
VI. CASE STUDIES
A. Slammer Worm
Slammer worm sometimes called as Sapphire was the fastest
computer worm in history till now. It began his journey on January
25, 2003. It began spreading through the Internet infected
more than 90 percent of vulnerable hosts within 10 minutes,
causing a significant disruption to financial, transportation,
and government institutions and precluding any human-based
response.
1) Vulnerability: Microsoft’s database server SQL Server
or Microsoft SQL Server Desktop Engine(MSDE) 2000 exhibits
two buffer overrun vulnerabilities that can be exploited
by a remote attacker without ever having to authenticate to the
server. These are being attacked based on the Stack overflow
and heap overflow techniques.
2) Target Selection: It used random scanning for selecting
IP addresses, there by selecting vulnerable systems. Random
scanning worms intially spread exponentially, later infection
slows as the worms continually retry infected or immune
addresses. Slammer is bandwidth-limited, in contrast to Code
Red which is latency-limited.
3) Infection Propagator: It carries only 376 bytes of code
where there is a simple, fast scanner. Along with the headers
of the protocol it will of total size of 404 bytes. It used UDP
protocol for propagation so it can transmit the entire packet
in a single transfer. It uses 1434 port to transfer packets. It
doesnot write itself into the system. It exists only as network
packets and in running processes on the infected computers.
4) Payload: This does not contain any additional malicious
content in the form of backdoors, etc. The speed at which
it attempts to re-infect systems to create a denial-surface of
attack.
5) Network Propagation: When the SQL server receives a
malicious request, the overrun in the server’s buffer allows the
worm code to be executed. After the worm has entered into
the vulnerable system,, first it gets the addresses to certain
functions then start an infinite loop to scan for the other
vulnerable hosts on the internet. This performs pseudo-random
number generation formula using the GetTickCount() value to
generate an IP address that is used as target thereby, spreading
furher into the network and infecting the vulnerable machines.
These don’t check for the multiple instances of the worm
affected the system.
This could have been a great damage if it would
have carried any malicious code with it. There are few wrong
things that this wormauthor did such as in the pseudo random
number generation algorithm the author used the following
equation x1 = (x_214013+2531011)mod232 here the author
substituted a different value for 2531011 increment value:hex
0xFFD9613C. This value is equivalent to -2531012 when
interpreted as a twos-complement decimal.
6) Prevention: This can be prevented using a firewall which
blocks 1434 port as the worm infects through this port only.
Fig. 1. Overview of Slammer
B. Blaster Worm
It is a multi stage worm first observed on August 11, 2003.
It affected between 200,000 and 500,000 computers.
1) Vulnerability: It exploited a remote procedure call (RPC)
vulnerability of Microsoft Windows 2000 and Windows XP
operating systems which were made public in July 2003.
2) Intialization: The worm when launched, opens a mutex
called ”BILLY” that is used to prevent multiple infections of
the same machine and sets a registry key which ensures that
it is started every time the system reboots.
3) Target Selection: In the intialization phase it decides
whether it will exploit code for Microsoft XP with 80%
probability or the one for Windows 2000. It first scans with
60%, an IPv4 address of the form X.Y.Z.0 with X, Y, Z
are chosen at random. With 40% probability, and address
of the form X.Y.Z1.0 derived from the infected computer’s
local address X.Y.Z.U is chosen. Z1 is set to Z unless Z1 is
greater than 20, in which case a random values less than 20 is
subtracted from Z to get Z1. The destination IP is incremented
after each scan.
4) Infection Propagator: If TCP connection to a destination
135 port is opened, the exploit code is sent to victim. If the
machine was vulnerable it can start listening on 4444/TCP
and allows remote command execution. unpatched windows
automatically reboots XP. Next it intiates a TCP connection
to 4444 port, if successful, using TFTP(Trivial File Transfer
Protocol - which is a smaller version of FTP) the mblast.exe
file is transfered. After that if TFTP requests are not blocked,
on UDP port 69 the worm code is being downloaded. Infected
host stops TFTP daemon after transmission or after 20 secs
of inactivity. If successful it sends a command mblast.exe on
the already open TCP connection to port 4444 of the victim.
5) Payload: The payload of the worm for RPC step is as
follows– 72 bytes for RPC, 1460 bytes for ”request” and a 244
bytes of TCP packet, Along with these there is 40-48 bytes
for TCP/IP which makes the worm to 1976 to 2016 bytes.
The worm code is of 6176 bytes. along with the overhead of
headers it will come to 6592 bytes on the IP layer.
6) Prevention: This can be prevented by using the firewall
that blocks traffic to incoming to port 135/TCP or 4444 port or
TFTP port and by applying the operating system patch against
the RPC vulnerability.
Fig. 2. Overview of Blaster
VII. CONCLUSION
VII. CONCLUSION
I have gone through the basic definitions of Viruses and
Worms, then discussed in about the different malicious code
environments. After that I have discussed about the different
types of viruses and worms, then discussed in detail about
the various ways of virus and worm propagation techniques. I
have also looked into two case studies of slammer and blaster
worms.
The ability of attackers to rapidly gain control of vast numbers
of internet hosts poses an immense risk to overall security of
the internet. Now-a-days the virus writers are more concentrating
on writing worms as they have got great capability to
spread over the network in few minutes. There are various upcoming
techniques in worm propagation such as polymorphic
worms which are really a big threat to the internet community.
Worms can be written such that they can be affected only to
a particular region or country. There are worms which will
keep quiet for a specific amount of time and attack at random
times.
These worms can also be used to create Distributed Denial of
Service (DDoS) which is a real threat to the websites and the
network traffic.
VIII. ACKNOWLEDGEMENT
I would like to thank my guide Prof. Bernard Menezes,
for his continuous support through out this work. I would
also thank Peter Szor for his excellent book of ”The Art
of Computer Viruses and Defence”. I would also thank one
and all who helped me in doing this work either directly or
indirectly.
REFERENCES
[1] Peter Szor, The Art of Computer Virus and Defence, Harlow, England:
Addison Wesely Professional, 2005.
[2] Norman, Norman book on Computer Virus, Norman ASA, 2003.
[3] Dan Xu, Xiang Li, and Xian Fan Wang, Mechanisms for Spreading of
Computer Virus on the Internet: An Overview, IEEE Computer Society
2004, 601-606.
[4] Darrell M. Kienzie, and Matthew C. Elder, Recent Worms: A Survey and
Trends, Washington, DC, USA: WORM-2003.
[5] David Moore, Vern Paxson, Stefan Savage, Colleen, Stuart Staniford and
Nicholas Weaver, Inside the Slammer Worm, IEEE Security and Privacy,
2003.
[6] Thomas Subendorfer, Arno Wagner, Theus Hossmann, and Bernhard
Plattner, Flow-Level Traffic Analysis of the Blaster and Sobig Worm
Outbreaks in an Internet Backbone, Springer-Verlag Berlin Heidelberg
2005.
[7] Nicholas Weaver, Vern Paxson, Stuart Staniford, and Robert Cunnigham,
A Taxonomy of Computer Worms, Washington, DC, USA: WORM-2003.
[8] H. Kopka and P. W. Daly, A Guide to LATEX, 3rd ed. Harlow, England:
Addison-Wesley, 1999.
image1.emf

image2.emf

