

WINDOWS HIBERNATION FILE FOR FUN 'N' PROFIT

Matthieu Suiche

matt[at]msuiche.net

<http://www.msuiche.net>

<http://www.moonsols.com>

Outline

○ Who am I?

- OS/Security Researcher

○ Objectives

- Introducing a new method of memory dumping
 - Advantages
 - Windows Hibernation File Internals
- Exploiting this file for:
 - Defensive (forensics) use
 - Offensive (offensics) use
- Showing some demos
- Giving away SandMan's newest release :-)

Introduction: Just what is *hibernation*?

- Microsoft name for « *suspend to disk* » feature
 - Available since Windows 2000.
 - This feature is also implemented in non-MS O.S. (MacOSX, Linux,..)
- \hiberfil.sys
 - Yes, this is this file!
 - It contains a full dump of the memory
- How do I hibernate?
 - Start > Hibernate
 - Command line:
 - Powerecfg /hibernate (to activate)
 - Shutdown /h (to hibernate)

Advantages (1/3)

- It is quick and easy.

- No hardware prerequisite
- Hibernation can be activated without reboot
- Contains additional and useful information

- An efficient way to get a physical snapshot to avoid

- Generating a crash dump through BSOD
- Using standalone tools like `win32dd` [1], `mdd` [2], `dd` [3]
 - These kind of tools aren't necessarily compatible with 64bits
 - E.g. Drivers signing.
 - Because *in MICROSOFT we trust !*

Advantages (2/3)

○ Significant advantages for investigators

- System activity is totally frozen
 - No software tool is able to block the analysis
 - System is left perfectly functional after analysis
- SandMan can generate a readable dump
 - Dump is interoperable with others tools like:
 - Volatility Framework [4]
 - PTFinder (Andreas Schuster) [5]
 - ...

○ Writable too?

- Yes! MS Bootloader loads it when the machine is waking up.
- Modified code can be executed!!

Advantages (3/3)

- ⦿ ***My header is rich!*** It also contains:

- Processor state is saved thus :
- We can retrieve Control Registers
 - Very useful for memory management functions
 - Like virtual address translation
- And other interesting things like previous EIP.
- Interrupt Descriptor Table (IDT) base address
- Global Descriptor Table (GDT) base address
 - Segmentation!

Windows hibernation file internals (1/7)

Field	Content
Header	PO_MEMORY_IMAGE structure
Page list	An array of physical page.
Processor State	CONTEXT + KSPECIAL_REGISTERS
Memory Range Array n	Header: NextTable page + Number of Entries. Entries: Destination Page + Checksum
Xpress compressed block p	Magic « \x81\x81xpress » (> Win2K) Compressed data
Xpress compressed block p+1	...
Memory Range Array n+1	...

Windows hibernation file internals (2/7)

◎ Header

- **PO_MEMORY_IMAGE**
is exported in debugging symbols
- Main magic bytes are:
 - **hibr**:
hibernation file is valid, system shall be resumed on boot
 - Vista (and above) makes use of caps (HIBR)
 - **wake**:
hibernation file is invalid, system shall be start anew.

Windows hibernation file internals (3/7)

◎ Processor State

- KPROCESSOR_STATE
is exported in debugging symbols
- This structure is filled by calling
`KeSaveStateForHibernate()` in `ntoskrnl`.
- This structure contains very interesting values like:
 - GS, FS, ES, DS segments registers
 - EIP (If we apply a mask we can get Ntoskrnl image base)
 - Global Descriptor Table (GDT) Offset
 - Interrupt Descriptor Table (IDT) Offset
 - Control registers (CR0, CR3)

Windows hibernation file internals (4/7)

◎ Memory Range Array

- `PO_MEMORY_RANGE_ARRAY` is exported in debugging symbols
 - However, this structure *does* change across Windows versions.
 - Number of entries per array never exceed `0xFF`
 - Pages are not ordered.

◎ Xpress blocks

- Uncompressed block size is 64kB (0x10 Pages)
- Windows 2000 uses LZNT1
- > Windows 200 O.S. uses internal functions called `XpressEncode()`

Windows hibernation file internals (5/7)

◎ Xpress compression algorithm

- Xpress algorithm has been implemented by Microsoft Exchange Team
 - Used for LDAP protocol
 - In Microsoft Embedded O.S. Windows CE
 - In Windows IMaging format (WIM) implemented in Windows Vista.
- This algorithm has been publicly documented since recent Microsoft Interoperability initiative (February 2008)
 - Even, if beta version of SandMan supported it before ☺
- According to Microsoft Exchange documentation, XPRESS algorithm is:
 - LZ77 + DIRECT2
 - LZ77 for compression and DIRECT2 encode bytes positions in meta-data

Windows hibernation file internals (6/7)

● Some notes

- If Checksum are set to 0, MS Boot Loader doesn't check compressed pages ☺
- Checksum algorithm computed via `tcpxsum()`
- Everything is page-aligned (`PAGE_SIZE = 0x1000 (4kb)`)
- O.S. fingerprinting is possible using slight variations
 - Header magic bytes (hibr or HIBR?)
 - `PO_IMAGE_MEMORY` size
 - It's useful, but not very informative.
 - -> `HiberGetVersion()`

Windows hibernation file internals (7/7)

○ Some notes

- Hibernation file is NEVER wiped out,
 - only the first page (page header) is wiped after being resumed.
- Then we can still analyze the hibernation file!

SandMan Framework

- **Here SandMan comes!**

- **Objectives:**
 - Providing a READ and WRITE access to the hibernation file.

Defensive uses (1/4)

◎ Kernel-land malwares

- If the code isn't in the hibernation file
 - It won't resume execution
- E.g. SMM Rootkit
 - People says SMM Rootkit are great because of SMRAM.
 - Why? Because nobody can access to it.
 - ... even Windows... Then, after resume, hibernation process will clear the SMRAM ☺
 - Bye bye SMM Rootkit.

Defensive uses (2/4)

◎ Kernel-land malwares detection

- We can imagine some detection cases for kernel-land malwares:
 - Like writing an SandMan extensions to check the Integrity of :
 - System Service Dispatch Table (SSDT)
 - `ZwCreateFile`, `NtQueryDirectoryFile`, etc..
 - Interrupt Descriptor Table (IDT)
 - Int 3, for anti-debugging tricks.
 - Global Descriptor Table (GDT)
 - ...

Defensive uses (3/4)

○ Kernel-land malwares detection

- Like writing an SandMan extensions to check the Integrity of :
 - Import Address Table (IAT)
 - Export Address Table (EAT)
- What about inline patching?
 - A disassembling library could help to prevent from inline patching.
- There are a lot of possibilities, to identify rootkit it depends on their behavior.
- Every running driver is mapped in the hibernation file, else it won't be resumed. (e.g. if a driver try to hook hibernation process)

Defensive uses (4/4)

◎ Forensics through hibernation

- Live memory analysis is growing interest since DFRWS 2005
 - PTFinder, MemParser, Windows Memory Forensics Toolkit, PMODump, FATKit, Volatility, etc..
- Hibernation file exploitation is powerful because additional information is provided. For instance, Volatility Framework can use CR3 as well.
- Unlike these projects, it's not mandatory to proceed to a « blind » analysis.

SandMan GUI

- A Stand-alone graphical hibernation page explorer.

SandMan Command-Line

- A Win32DD-like command line to generate a dump.

A screenshot of a Windows Command Prompt window titled "cmd.exe". The window shows the following text output:

```
E:\WINDOWS\system32\cmd.exe

C:\Programming\sandman\SandMan-1.0.080226\samples\hibInfo\hibInfo\
SandMan Project! v0.1.080226
(c) Matthieu Suiche && Nicolas Ruff
http://sandman.msuiche.net
Demo: sample1.c

Usage: hibInfo.exe hiberfil.sys physicaldump.vmem

C:\Programming\sandman\SandMan-1.0.080226\samples\hibInfo\hibInfo\
```

Defensive uses – Exploiting information

- Case #1.
- How to reproduce system behavior
(segmentation, paging)
 - GetVersion()

Kernel32.GetVersion() implementation

◎ Classical function.

```
public _GetVersion@0
_GetVersion@0 proc near
 mov eax, large fs:18h
 mov ecx, [eax+_TEB.ProcessEnvironmentBlock]
 mov eax, [ecx+_PEB.OSPlatformId]
 movzx edx, [ecx+_PEB.OSBuildNumber]
 xor eax, 0FFFFFFFEh
 shl eax, 0Eh
 or eax, edx
 shl eax, 8
 or eax, [ecx+_PEB.OSMinorVersion]
 shl eax, 8
 or eax, [ecx+_PEB.OSMajorVersion]
 retn
_GetVersion@0 endp
```

HiberGetVersion()

HiberGetVersion()

Defensive uses – Exploiting information

- Case #1.
- « PatchGuard » like .
 - Kernel Analyze
- Current version objectives
 - Interrupt Description Table (IDT)
 - Global Description Table (GDT)
 - System Service Descriptor Table (SSDT)
 - Kernel Import Address Table (IAT)
 - Kernel Export Address Table (EAT)
 - Hal dispatch Table (HDT)
 - Hal private dispatch table (HPDT)
 - Symbols GUID dumping (can be used for an advanced version)

Defensive uses

Defensive uses - KernelAnalyze

```
Administrator: C:\Windows\system32\cmd.exe

KernelAnalyze (blackhat edition). Windows Hibernation utility. - (educational purpose).
Matthieu Suiche <c> 2008 - http://www.msuiche.net

Usage: KernelAnalyze.exe [option] targetfile

Commands:
-s Print all entries from the system service dispatch table (SSDT).
-i Print all entries from the interrupt descriptor table (IDT).
-g Print all entries from the global descriptor table (GDT).
-e Print all exported functions by Windows Kernel.
-m Print all imported functions by Windows Kernel.
-l Print PDB GUID of Windows kernel.
-h Print all entries from HAL Dispatch Table.
-p Print all entries from HAL Private Dispatch Table
-k Print PsInitialSystemProcess and NtBuildNumber

Sample:
KernelAnalyze.exe -sig hiberfil.sys To print GDT, IDT and SSDT.
KernelAnalyze.exe -s -e hiberfil.sys To print both SSDT and exported function list
address.
```

Defensive uses

◎ DEMO !

Offensive uses

◎ Read, Write and eXecution Access

- Can hold sensitive data (password and keys)
- Patching a sleeping machine.
 - Privilege escalation?
 - Target #1: EPROCESS
 - Bypass the login Prompt password?
 - Target #2: msv1_0!MsvpPasswordValidate
- Random notes:
- We can also imagine a way using Microsoft Debugging symbols to localize unexported functions instead of using a fingerprint operation.

Offensics! (= Offensive + Forensics)

◎DEMO !

SandMan FrameWork

SandMan APIs - General

- ◎ **HiberOpen() / HiberClose()**
- ◎ *These functions Open/Close an hibernation file and handles an object internally called SANDMAN_OBJECT*

- ◎ **HiberBuildPhysicalMemoryDump()**
- ◎ *This function aims at generating a full memory dump, to provide readable snapshot.*

- ◎ **HiberGetPhysicalMemorySize()**
- ◎ *This function can be used to get the target's physical memory size.*

- ◎ **HiberReadFileHeader() /HiberWriteFileHeader()**
- ◎ *These functions stores the hibernation header into a buffer, and applies checksum header to the target file if modified.*

- ◎ **HiberReadProcState() / HiberWriteProcState()**
- ◎ *These functions store the processor state into a buffer, and apply checksum header to the target file if modified.*

SandMan APIs - Reading

- **HiberGetVersion()**
- *The home-made proof of concept GetVersion() that SandMan provides. ☺*

- **HiberCreateTree() / HiberDestroyTree() / HiberGetPageFirst() / HiberGetPageNext()**
- *These functions has been implemented to provide an efficient way to browse through hibernated pages.*

- **HiberIsPagePresent()**
- *This function aims to return if a physical page is available or not.*

- **HiberGetPageAt() / HiberGetPageAtVirtualAddress()**
- *These functions make possible to read a page with its virtual address or physical address.*

- **HiberCountMemoryRanges()**
- *This function can be used to generate internals statistics about the number of Memory Range Array structures.*

SandMan APIs – Writting

- **HiberGetPhysicalAddress ()**
 - *This function is used to translate virtual address to physical address.*

- **HiberPatch ()**
 - *This function has been implemented to patch a sequence of bytes inside a page.*

- **HiberPageReplace ()**
 - *This function replace a whole page at a specific physical address.*

- **HiberPageRemove ()**
 - *This function fill the target page with a 4Kb null buffer.*

How to prevent from hibernation file attack?

◎ Full disk encryption

- Bitlocker encrypts the full hard drive including hibernation file.
 - Disadvantages: It requires a specific hardware configuration.
- TrueCrypt Team is in touch with Microsoft since April 2008, to find a solution to the hibernation file issue.
- **TrueCrypt Disclaimer**
- *[Update 2008-04-02: Although we have not filed any complaint with Microsoft yet, we were contacted (on March 27) by Scott Field, a lead Architect in the Windows Client Operating System Division at Microsoft, who stated that he would like to investigate our requirements and look at possible solutions. ...]*

How to prevent from hibernation file attack?

◎ TrueCrypt Disclaimer

- *Disclaimer: As Microsoft does not provide any API for handling hibernation, all non-Microsoft developers of disk encryption software are forced to modify undocumented components of Windows in order to allow users to encrypt hibernation files.*
- *Therefore, no disk encryption software (except for Microsoft's BitLocker) can currently guarantee that hibernation files will always be encrypted. At anytime, Microsoft can arbitrarily modify components of Windows (using the Auto Update feature of Windows) that are not publicly documented or accessible via a public API.*

How to prevent from hibernation file attack?

◎ TrueCrypt Disclaimer

- Any such change, or the use of an untypical or custom storage device driver, may cause any non-Microsoft disk encryption software to fail to encrypt the hibernation file. Note: We plan to file a complaint with Microsoft (and if rejected, with the European Commission) about this issue, also due to the fact that Microsoft's disk encryption software, BitLocker, is not disadvantaged by this.

Conclusion

● **Hibernation file rocks!**

- It doesn't require specific hardware like (Fireware [7], ...)
- You don't have to use liquid nitrogen within 60 seconds to get a physical dump. [8]
- You don't have to load an untrusted driver.

● **High potential for (*ab*)use**

- « Ultimate LiveKd »
- RootKit and Malware detection
- Live memory forensics

● **Future?**

- Why not a MacOS X version of SandMan? ☺

What are your Questions?

(no, I don't know the time schedule for planes out of McCarran airport)

SLIDES AND DEMOS WILL BE AVAILABLE AT:

SandMan Framework

<http://sandman.msuiche.net>

Uncle sam doesn't want me drinking beers ☹

References

- ◎ [1] **win32dd, Matthieu Suiche**
 - <http://win32dd.msuiche.net>
- ◎ [2] **Mdd, Ben Stotts, ManTech**
 - <https://sourceforge.net/projects/mdd/>
- ◎ [3] **dd, George M. Garner Jr.**
 - <http://gmgsystemsinc.com/fau/>
- ◎ [4] **Volatility**
 - <https://www.volatilesystems.com/default/volatility>
- ◎ [5] **PTFinder, Andreas Schuster**
 - http://computer.forensikblog.de/en/2007/11/ptfinder_0_3_05.html
- ◎ [6] **TrueCrypt and hibernation file.**
 - <http://www.truecrypt.org/docs/hibernation-file.php>
- ◎ [7] **WinLockPwn, Adam Boileau**
 - <http://storm.net.nz/projects>
- ◎ [8] **ColdBoot Attack**
 - <http://citp.princeton.edu/memory/>
- ◎ [9] **Enter SandMan, Matthieu Suiche & Nicolas Ruff, PacSec 2007**
 - <http://www.msuiche.net/pres/PacSec07-slides-0.4.pdf>
- ◎ [10] **Physical Memory Forensics, Burdach, BH USA 2006**
 - <http://www.blackhat.com/presentations/bh-usa-06/BH-US-06-Burdach.pdf>