Gyrus: A Framework for User-Intent Monitoring of Text-Based Networked Applications

Yeongjin Jang*, Simon P. Chung*, Bryan D. Payne†, and Wenke Lee*

*Georgia Institute of Technology
† Nebula, Inc
Traditional Host-Based Security

• Misuse detection: cannot handle unknown attacks
• Anomaly detection: mimicry attacks
Motivation

• Defining attack is hard
 – 0-day, mimicry attack, and etc...
 – Attacks are keep evolving...

• Then, can we design a security monitor that works for the new attacks?
A New Approach

• Objective
 – Protecting *integrity* of user intended text content that will be sent as network packets.

• Attack-agnostic Defense
 – It does not depend on the how the attack works.
 • Examples of the ways of attacks
 – Attach to a process to change some text values...
 – Directly write on /dev/mem to modify sensitive values...
 – We only make sure the monitored system is behaving correctly
 • Essentially looking at the opposite side of attack detection.
Related Works

• Using Timing Information
 – BINDER [ACSAC 05’, Cui et. al.]
 – Not-A-Bot, [NSDI 09’, Gummadi et. al.]
 – User-intent Detection
 • Monitors physical keystrokes/mouse clicks
 • A traffic without user input preceded in a short time window is not user-intended, a malicious activity.
 – User-intended behavior: $T_{\text{network}} - T_{\text{input}} < T_{\text{threshold}}$
 – Simple, but effective defense for existing attacks
Related Works (Cont’d)

• User-Driven Access Control [Oakland 12’, Roesner et. al.]
 – Access Control Gadget (ACG)
 • A UI gadget that grants permission to the resource when it is clicked.
 – Examples
 » Camera icon -> grant access to camera
 » File-saving icon -> grant access to filesystem
Related Works (Cont’d)

• Problem
 – Only checks existence of user intent (yes/no)
 – BINDER & Not-A-Bot
 • Send malicious network traffic shortly after every keystrokes
 – ACG
 • Free to use the resource after getting of the access
 – Nobody took account into monitoring user-intended content.
 • Why?
Capturing User-intended Text

• Straightforward way
 – Looking at keystrokes
 • Keycode can be caught at keyboard driver
 • Cursor point and button can be caught at mouse driver
 – (x, y, button) -> (325, 641, LCLICK)
Capturing User-intended Text

- **Challenges**
 - Mouse
 - Move cursor on click!
 - Drag to select text, then delete
 - Keyboard
 - Copy & Paste
 - AutoComplete
- Rich semantics of UI is needed.
Capturing User-intended Text

• A better approach
 – User interacts with computer using input/output hardware
 • Input: Keyboard, Mouse
 • Output: Display screen
 – Feedback loop in the user interaction
Capturing User-intended Text

• Observation
 – User naturally verifies what they type by what they see on the screen

• A New Security Policy
 – What You See Is What You Send (WYSIWYS)
 • We assume on-screen text is user-intended
 • Only allows outgoing traffic that matches on-screen text

Hi, there!
Hey, send me $100
What You See Is What You Send

• WYSIWYS

POST /ajax/ufi/add_comment.php HTTP/1.1
Host: www.facebook.com

ft_ent_identifier=120946331422276&comment_text=Hi%2C%20my%20name%20is%20Gyrus%2C%20and%20I%20am%20monitoring%20your%20intent&source=0&client_id=1362522422224%3A1851312063
Secure Overlay

On-screen text is always same with captured text on the security monitor.
Secure Overlay

• Only re-draws editbox
 – Exactly same location, size, and color
 – Can support rich-text
 • Font, size, color, style, and etc.

• Passive UI
 – It does not get any user input.
 – Content will be updated after each application gets input.
 – Support selection, copy/paste, spell correction, auto-completion, etc...
UI Monitor

• Uses library for UI Testing (UIAutomation)
The Gyrus Architecture
Threat Model

• Hypervisor and security VM is **fully trusted**.
 – Assumes VM escape is impossible.

• Hardware input devices are trusted, and the attacker has **no physical access** to it.
 – Attacker cannot forge hardware input event
Threat Model (Cont’d)

• All hardware input event is interposed at hypervisor first, then delivered to User VM
 – Security VM cannot miss hardware event, and User VM cannot emulate it.

• We completely distrust User VM
 – We allows all attacks including Kernel-level malware.
 • UI monitor is untrusted.
How Gyrus Works

• Identifying and overlaying all editboxes
 – Only shows for focused window
 – Suppress background update

• Track updates
 – Updates all editbox on
 • Change of focus
 • Change of location
 • Change of content
How Gyrus Works

• On every user interaction, checks whether it triggers traffic
 – Traffic-triggering event
 • Click ‘Send’ button on GMail
 • Pressing ‘ENTER’ on facebook message dialog
 • Pressing Ctrl-S on Outlook Express...
Capture User-Intent

• Extract all required text from Secure Overlay when traffic-triggering event happens.
 – Store it to Authorization DB for enforcement at network level.
Application-specific Logics

• User Intent Signature

Example 1 User Intent Signature for sending e-mail on Windows Live Mail.

```json
{
  "TAG": "LIVEMAILCOMPOSE",
  "EVENT": "LCLICK",
  "WINDOW": "AIL.Note",
  "COND": {
 "0": {
 "CONT": "BUTTON",
 "NAME": "Send this message now"
 },
 "1": {
 "CONT": "EDIT",
 "NAME": "To:"
 },
 "2": {
 "CONT": "EDIT",
 "NAME": "Subject:"
 },
 "3": {
 "CONT": "EDIT",
 "NAME": "Subject:
 },
 "4": {
 "CONT": "EDIT",
 "NAME": "To:"
 },
 "5": {
 "CONT": "EDIT",
 "NAME": "Subject:"
 }
  },
  "P-CCCCCCCCCC": {
 "CONT": "PANE"
  },
  "CAPTURE": {
 "A": "1.value",
 "B": "2.value",
 "C": "P-CCCCCCCCCC.value"
  },
  "TYPE": "SMTP",
  "BIND": {
 "METHOD": "SEND",
 "PARAMS": {
 "to": "A",
 "subject": "B",
 "body": "C"
 }
  }
}
```
Network Monitor

• A transparent proxy with deep-packet inspection
 – Extract user-intent from the traffic, query authorization DB
 • Pass only when it is matched with stored intent...
 • Requires proxy per each protocol
 • SSL traffic should be decrypted (MITM)
Application Examples
Evaluation

• Security
 – For existing attacks on Apps
 • WYSIWYS is enforced
 – All malware failed to send their traffic on
 » E-mail client (send spam)
 » Internet Messenger (send spam)
 » Facebook (post article, message, and etc.)
 » Paypal (XSS)
 » Etc..
Evaluation

• Security
 – Incorrect User Intent Signature
 – On attacking UI monitor in Guest VM
 • Failure on getting correct information
 – False positive, user traffic will be blocked
 – DoS
Evaluation

• Performance
 – Interaction delay
 • Checked turn-around time starting from the input, end with the resulting text or actions on the Overlay
 • Can handle around 1,400 inputs / min (43ms delay)

<table>
<thead>
<tr>
<th>Actions</th>
<th>Average</th>
<th>STDV</th>
<th>Median</th>
<th>Max</th>
</tr>
</thead>
<tbody>
<tr>
<td>Typing</td>
<td>39ms</td>
<td>21ms</td>
<td>34ms</td>
<td>128ms</td>
</tr>
<tr>
<td>ENTER</td>
<td>19ms</td>
<td>6ms</td>
<td>17ms</td>
<td>43ms</td>
</tr>
<tr>
<td>LCLICK</td>
<td>43ms</td>
<td>15ms</td>
<td>41ms</td>
<td>79ms</td>
</tr>
<tr>
<td>Focus Change</td>
<td>21ms</td>
<td>19ms</td>
<td>17ms</td>
<td>158ms</td>
</tr>
<tr>
<td>Move & Resize</td>
<td>21ms</td>
<td>16ms</td>
<td>16ms</td>
<td>85ms</td>
</tr>
</tbody>
</table>

TABLE II. Latency introduced by Gyrus while processing the input. User-interaction data was collected during the use case evaluation.
Evaluation

• Performance
 – Network delay

<table>
<thead>
<tr>
<th>Cases</th>
<th>KVM</th>
<th>Gyrus</th>
<th>Overhead</th>
</tr>
</thead>
<tbody>
<tr>
<td>Single (A)</td>
<td>101.7ms</td>
<td>102.3ms</td>
<td>+0.6ms (0.5%)</td>
</tr>
<tr>
<td>Single (B)</td>
<td>31.20ms</td>
<td>32.30ms</td>
<td>+1.1ms (3.5%)</td>
</tr>
<tr>
<td>Web Page</td>
<td>897.5ms</td>
<td>951.3ms</td>
<td>+53.8ms (6%)</td>
</tr>
<tr>
<td>Download</td>
<td>51.1MB/s</td>
<td>49.3MB/s</td>
<td>−1.8MB/s (3.5%)</td>
</tr>
</tbody>
</table>

TABLE III. NETWORK LATENCY FOR HTTP CONNECTION.

<table>
<thead>
<tr>
<th>Cases</th>
<th>KVM</th>
<th>Gyrus</th>
<th>Overhead</th>
</tr>
</thead>
<tbody>
<tr>
<td>Single Request</td>
<td>90.72ms</td>
<td>94.50ms</td>
<td>+3.78ms (4%)</td>
</tr>
<tr>
<td>Download</td>
<td>37.40MB/s</td>
<td>35.23MB/s</td>
<td>−2.17MB/s (5.8%)</td>
</tr>
</tbody>
</table>

TABLE IV. NETWORK LATENCY FOR HTTPS CONNECTION (WITH MAN-IN-THE-MIDDLE PROXY).
Limitations

• Can only handle text so far.....
 – File/Image attachments
 • What we see: name of path (e.g., c:\boot.ini)
 • What machine sends: content of the file
 • Using ACG would be helpful

• Only works if what you see is really what you send
 – Not the case if displayed text undergone a lot of (proprietary) processing before being sent out.
 – However, base64, SSL, and REST API through HTTPS can be handled.
Conclusion

• Gyrus
 – A correct-behavior based monitoring system.
 – Monitors user-intended text through on-screen UI data, and enforcing WYSIWYS policy.
 – Protect most of text-based user applications with minimal overhead.
 – Its attack-agnostic defense works for preventing future attacks.
Questions?

• Q&A