

RING 0/-2 ROOKITS : COMPROMISING DEFENSES

DEFCON 2018 USA

ALEXANDRE BORGES

PROFILE AND TOC

TOC:

- **Introduction**
- **Rootkits: Ring 0**
- **Advanced Malwares and Rootkits: Ring -2**

- **Malware and Security Researcher.**
- **Consultant, Instructor and Speaker on Malware Analysis, Memory Analysis, Digital Forensics, Rootkits and Software Exploitation.**
- **Member of Digital Law and Compliance Committee (CDDC/ SP)**
- **Reviewer member of The Journal of Digital Forensics, Security and Law.**
- **Refereer on Digital Investigation: The International Journal of Digital Forensics & Incident Response**
- **Instructor at Oracle, (ISC)2 and Ex-instructor at Symantec.**

ACKNOWLEDGMENT

- ✓ Alex Bazhaniuk
- ✓ Alex Matrosov
- ✓ Andrew Furtak
- ✓ Bruce Dang
- ✓ Corey Kallenberg
- ✓ Dmytro Oleksiuk
- ✓ Engene Rodionov
- ✓ Joanna Rutkowska
- ✓ John Loucaides
- ✓ Oleksandr Bazhaniuk
- ✓ Sergey Bratus
- ✓ Vicent Zimmer
- ✓ Yuriy Bulygin
- ✓ Xeno Kovah

These professionals deserve my sincere “thank you” and deep respect for everything I have learned from their explanations and articles. By the way, I continue learning...

INTRODUCTION

RING 0/-2 ROOTKITS

RING 0:

- Kernel Callback methods
- WinDbg structures
- Kernel Drivers Structures
- Malicious Drivers
- Modern C2 communication
- Kernel Pools and APCs

ADVANCED MALWARES:

- MBR/VBR/UEFI rootkits
- Techniques used by rootkits
- Kernel Code Signing Bypasses
- MBR + IPL infection
- BIOS, UEFI and boot architecture
- Boot Guard
- Secure Boot attacks
- WSMT (Windows SMM Security Mitigation Table)
- BIOS Guard
- BIOS/UEFI Protections

ROOTKITS: RING 0

ALEXANDRE BORGES - MALWARE AND SECURITY RESEARCHER

ROOTKITS: RING 0

- **Kernel Callback Functions**, which are are a kind of “modern hooks” oftenly used by antivirus programs to monitor, alert the kernel modules about a specific event occurrence. Therefore, they are used by malwares (kernel drivers) for evading defenses.
- Most known callback methods are:
 - **PsSetLoadImageNotifyRoutine**: it provides notification when a process, library or kernel memory is mapped into memory.
 - **IoRegisterFsRegistrationChange**: it provides notification when a filesystem becomes available.
 - **IoRegisterShutdownNotification**: the driver handler (IRP_MJ_SHUTDOWN) acts when the system is about going to down.
 - **KeRegisterBugCheckCallback**: it helps drivers to receive a notification (for cleaning tasks) before a system crash.

ROOTKITS: RING 0

- **PsSetCreateThreadNotifyRoutine**: indicates a **routine** that is called every time **when a thread starts or ends**.
- **PsSetCreateProcessNotifyRoutine**: when a **process starts or finishes**, this callback is invoked (**rootkits and AVs**).
- **DbgSetDebugPrintCallback**: it is used for **capturing** debug messages.
- **CmRegisterCallback()** or **CmRegisterCallbackEx()** are called by drivers to register a **RegistryCallback routine**, which is called every time a thread performs an operation on the registry.
- Malwares have been using this type of callbacks for **checking whether their persistence entry are kept** and, just in case they were removed, so the malware add them back.

ROOTKITS: RING 0

0: kd> dd nt!CmpCallBackCount L1

fffff801`aa733fcc 00000002

0: kd> dps nt!CallbackListHead L2

fffff801`aa769190 ffff000`c8d62db0

fffff801`aa769198 ffff000`c932c8b0

0: kd> dt nt!_LIST_ENTRY ffff000`c8d62db0

[0xffff000`c932c8b0 - 0xfffff801`aa769190]

+0x000 Flink : 0xffff000`c932c8b0 _LIST_ENTRY [
0xfffff801`aa769190 - 0xffff000`c8d62db0]

+0x008 Blink : 0xfffff801`aa769190 _LIST_ENTRY [
0xffff000`c8d62db0 - 0xffff000`c932c8b0]

ROOTKITS: RING 0

```
0: kd> !list -t _LIST_ENTRY.Flink -x "dps" -a "L8"
0xfffffc000`c932c8b0
fffffc000`c932c8b0  fffff801`aa769190 nt!CallbackListHead
.....
fffffc000`c932c8c8  01d3c3ba`27edfc12
fffffc000`c932c8d0  fffff801`6992a798 vsdatant+0x67798
fffffc000`c932c8d8  fffff801`69951a68 vsdatant+0x8ea68
fffffc000`c932c8e0  00000000`000a000a
.....
fffff801`aa7691c0  00000000`bee0bee0
fffff801`aa7691c8  fffff801`aa99b600 nt!HvpGetCellFlat
```

ROOTKITS: RING 0

- At same way, `PsSetCreateProcessNotifyRoutine()` routine adds a driver-supplied **callback routine** to, or removes it from, a list of routines to be called whenever a **process is created or deleted**.

```
0: kd> dd nt!PspCreateProcessNotifyRoutineCount L1
```

```
fffff801`aab3f668 00000009
```

```
0: kd> .for (r $t0=0; $t0 < 9; r $t0=$t0+1) { r $t1=poi($t0 * 8 +  
nt!PspCreateProcessNotifyRoutine); .if ($t1 == 0) { .continue }; r  
$t1 = $t1 & 0xFFFFFFFFFFFFFF0; dps $t1+8 L1;}
```

- Malwares composed by kernel drivers, which use the `PsSetLegoNotifyRoutine()` kernel **callback** to register a **malicious routine**, could be get called during the **thread termination**. The **KTHREAD.LegoData** field provides the direct address.

ROOTKITS: RING 0

```
0: kd> .for (r $t0=0; $t0 < 9; r $t0=$t0+1) { r $t1=poi($t0 * 8 +  
nt!PspCreateProcessNotifyRoutine); .if ($t1 == 0) { .continue }; r $t1 = $t1 &  
0xFFFFFFFFFFFFFFF0; dps $t1+8 L1;}
```

fffffe001`134c8b08 fffff801`aa5839c4 nt!ViCreateProcessCallback

fffffe001`139e1138 fffff801`678175f0 cng!CngCreateProcessNotifyRoutine

fffffe001`13b43138 fffff801`67e6c610 k!l+0x414610

fffffe001`13bdb268 fffff801`685d1138 PGPfsfd+0x1c138

fffffe001`13b96858 fffff801`68a53000 ksecdd!KsecCreateProcessNotifyRoutine

fffffe001`14eeacc8 fffff801`68d40ec0 tcpip!CreateProcessNotifyRoutineEx

fffffe001`164ffce8 fffff801`67583c70 C!I_PEPProcessNotify

fffffe001`13b6e4b8 fffff801`68224a38 k!fl!PstUnregisterProcess+0xfac

fffffe001`1653e4d8 fffff801`699512c0 vsdatant+0x8e2c0

ROOTKITS: RING 0

kd> dt _KTHREAD

```
+0x288 SchedulerApcFill11 : [3] UChar
+0x28b QuantumReset : UChar
+0x288 SchedulerApcFill12 : [4] UChar
+0x28c KernelTime : Uint4B
+0x288 SchedulerApcFill13 : [64] UChar
+0x2c8 WaitPrcb : Ptr64 _KPRCB
+0x288 SchedulerApcFill14 : [72] UChar
+0x2d0 LegoData : Ptr64 Void
+0x288 SchedulerApcFill15 : [83] UChar
+0x2db CallbackNestingLevel : UChar
+0x2dc UserTime : Uint4B
+0x2e0 SuspendEvent : _KEVENT
+0x2f8 ThreadListEntry : _LIST_ENTRY
+0x308 MutantListHead : _LIST_ENTRY
+0x318 LockEntriesFreeList : _SINGLE_LIST_ENTRY
+0x320 LockEntries : [6] _KLOCK_ENTRY
```

By now, we have seen malwares using `KTHREAD.LegoData` field for registering a malicious routine, which would be called during the thread termination.

ROOTKITS: RING 0

- ✓ Windows offers different types of drivers such as legacy drivers, filter drivers and minifilter drivers (malwares can be written using any one these types), which could be developed using WDM or WDF frameworks (of course, UMDF and KMDF take part)
- To analyze a malicious driver, remember this sequence of events:
 - The driver image is mapped into the kernel memory address space.
 - An associated driver object is created and registered with Object Manager, which calls the entry point and fills the DRIVER_OBJECT structure's fields.

ROOTKITS: RING 0

- Most **ring 0 malwares** install **filter drivers** for:
 - modifying aspects and behavior of existing drivers
 - filtering results of operations (reading file, for example)
 - adding new malicious features to a driver/devices (for example, keyloggers)
- The **AddDevice() routine** is used to **create an unnamed Device Object** and to attach it to a named Device Object (ex: aborges) from a **layered driver (lower-level driver)**.

ROOTKITS: RING 0

- An appropriate **dispatch routine** will be picked from the its **MajorFunction Table** and process the **IRP**.
- Alternatively, this **IRP** could be **passed down to the layered driver** by using function such as **IoCallDriver()**.
- Rootkits use the same **IoCallDriver()** to send directly request to the **filesystem driver**, evading any kind of monitoring or hooking at middle of the path. ☺

ROOTKITS: RING 0

ROOTKITS: RING 0

S
T
A
T
I
C

D
Y
N
A
M
I
C

```
0: kd> dt nt!_IRP
+0x000 Type : Int2B
+0x002 Size : Uint2B
+0x004 AllocationProcessorNumber : Uint2B
+0x006 Reserved : Uint2B
+0x008 MdlAddress : Ptr64 _MDL
+0x010 Flags : Uint4B
+0x018 AssociatedIrp : <unnamed-tag>
+0x020 ThreadListEntry : _LIST_ENTRY
+0x030 IoStatus : _IO_STATUS_BLOCK
+0x040 RequestorMode : Char
+0x041 PendingReturned : UChar
+0x042 StackCount : Char
+0x043 CurrentLocation : Char
+0x044 Cancel : UChar
+0x045 CancelIrql : UChar
+0x046 ApcEnvironment : Char
+0x047 AllocationFlags : UChar
+0x048 UserIosb : Ptr64 _IO_STATUS_BLOCK
+0x050 UserEvent : Ptr64 _KEVENT
+0x058 Overlay : <unnamed-tag>
+0x068 CancelRoutine : Ptr64 void
+0x070 UserBuffer : Ptr64 Void
+0x078 Tail : <unnamed-tag>
```

IO_STACK_LOCATION
IO_STACK_LOCATION
IO_STACK_LOCATION

.....

- A IRP is usually generated by the I/O Manager in response to requests.
- An IRP can be generated by drivers through the `IoAllocateIrp()` function.
- Analyzing **malware**, we are usually verify functions such as `IoGetCurrentIrpStackLocation()`, `IoGetNextIrpStackLocation()` and `IoSkipCurrentIrpStackLocation()`.
- At end, each device holds the responsibility to prepare the **IO_STACK_LOCATION** to the next level, as well a driver could call the `IoSetCompletionRoutine()` to set a completion routine up at **CompletionRoutine field**.

```
0: kd> dt nt!_IO_STACK_LOCATION
+0x000 MajorFunction : UChar
+0x001 MinorFunction : UChar
+0x002 Flags : UChar
+0x003 Control : UChar
+0x008 Parameters : <unnamed-tag>
+0x028 DeviceObject : Ptr64 _DEVICE_OBJECT
+0x030 FileObject : Ptr64 FILE_OBJECT
+0x038 CompletionRoutine : Ptr64 long
+0x040 Context : Ptr64 Void
```

ROOTKITS: RING 0

Parameters field
depends on
the major and minor
functions!

```
0: kd> dt nt!_IO_STACK_LOCATION Parameters
+0x008 Parameters  :
 +0x000 Create : <unnamed-tag>
 +0x000 CreatePipe : <unnamed-tag>
 +0x000 CreateMailslot : <unnamed-tag>
 +0x000 Read : <unnamed-tag>
 +0x000 Write : <unnamed-tag>
 +0x000 QueryDirectory : <unnamed-tag>
 +0x000 NotifyDirectory : <unnamed-tag>
 +0x000 QueryFile : <unnamed-tag>
 +0x000 SetFile : <unnamed-tag>
 +0x000 QueryEa : <unnamed-tag>
 +0x000 SetEa : <unnamed-tag>
 +0x000 QueryVolume : <unnamed-tag>
 +0x000 SetVolume : <unnamed-tag>
 +0x000 FileSystemControl : <unnamed-tag>
 +0x000 LockControl : <unnamed-tag>
 +0x000 DeviceIoControl : <unnamed-tag>
 +0x000 QuerySecurity  : <unnamed-tag>
 +0x000 SetSecurity : <unnamed-tag>
 +0x000 MountVolume : <unnamed-tag>
 +0x000 VerifyVolume : <unnamed-tag>
```

ROOTKITS: RING 0

Parameter field depends on major and minor function number. Thus, the IRPs being used are related to the action.

MEMBER NAME	IRPs that use this member
Create	IRP_MJ_CREATE
Read	IRP_MJ_READ
Write	IRP_MJ_WRITE
QueryFile	IRP_MJ_QUERY_INFORMATION
SetFile	IRP_MJ_SET_INFORMATION
QueryVolume	IRP_MJ_QUERY_VOLUME_INFORMATION
DeviceIoControl	IRP_MJ_DEVICE_CONTROL and IRP_MJ_INTERNAL_DEVICE_CONTROL
MountVolume	IRP_MN_MOUNT_VOLUME
VerifyVolume	IRP_MN_VERIFY_VOLUME
Scsi	IRP_MJ_INTERNAL_DEVICE_CONTROL (SCSI)
QueryDeviceRelations	IRP_MN_QUERY_DEVICE_RELATIONS
QueryInterface	IRP_MN_QUERY_INTERFACE
DeviceCapabilities	IRP_MN_QUERY_CAPABILITIES
FilterResourceRequirements	IRP_MN_FILTER_RESOURCE_REQUIREMENTS
ReadWriteConfig	IRP_MN_READ_CONFIG and IRP_MN_WRITE_CONFIG
SetLock	IRP_MN_SET_LOCK
QueryId	IRP_MN_QUERY_ID
QueryDeviceText	IRP_MN_QUERY_DEVICE_TEXT
UsageNotification	IRP_MN_DEVICE_USAGE_NOTIFICATION
WaitWake	IRP_MN_WAIT_WAKE
PowerSequence	IRP_MN_POWER_SEQUENCE
Power	IRP_MN_SET_POWER and IRP_MN_QUERY_POWER
StartDevice	IRP_MN_START_DEVICE
WMI	WMI minor IRPs

ROOTKITS: RING 0

```
0: kd> dt nt!_IO_STACK_LOCATION
+0x000 MajorFunction : UChar
+0x001 MinorFunction : UChar
+0x002 Flags : UChar
+0x003 Control : UChar
+0x008 Parameters : <unnamed-tag>
+0x028 DeviceObject : Ptr64 _DEVICE_OBJECT
+0x030 FileObject : Ptr64 _FILE_OBJECT
+0x038 CompletionRoutine : Ptr64 long
+0x040 Context : Ptr64 Void
```

```
0: kd> dt nt!_DRIVER_OBJECT
+0x000 Type : Int2B
+0x002 Size : Int2B
+0x008 DeviceObject : Ptr64 _DEVICE_OBJECT
+0x010 Flags : Uint4B
+0x018 DriverStart : Ptr64 Void
+0x020 DriverSize : Uint4B
+0x028 DriverSection : Ptr64 Void
+0x030 DriverExtension : Ptr64 _DRIVER_EXTENSION
+0x038 DriverName : UNICODE_STRING
+0x048 HardwareDatabase : Ptr64 _UNICODE_STRING
+0x050 FastIoDispatch : Ptr64 _FAST_IO_DISPATCH
+0x058 DriverInit : Ptr64 long
+0x060 DriverStartIo : Ptr64 void
+0x068 DriverUnload : Ptr64 void
+0x070 MajorFunction : [28] Ptr64 long
```

```
0: kd> dt nt!_DEVICE_OBJECT
+0x000 Type : Int2B
+0x002 Size : Uint2B
+0x004 ReferenceCount : Int4B
+0x008 DriverObject : Ptr64 _DRIVER_OBJECT
+0x010 NextDevice : Ptr64 _DEVICE_OBJECT
+0x018 AttachedDevice : Ptr64 _DEVICE_OBJECT
+0x020 CurrentIrp : Ptr64 _IRP
+0x028 Timer : Ptr64 _IO_TIMER
+0x030 Flags : Uint4B
+0x034 Characteristics : Uint4B
+0x038 Vpb : Ptr64 _VPB
+0x040 DeviceExtension : Ptr64 Void
+0x048 DeviceType : Uint4B
+0x04c StackSize : Char
+0x050 Queue : <unnamed-tag>
+0x098 AlignmentRequirement : Uint4B
+0x0a0 DeviceQueue : _KDEVICE_QUEUE
+0x0c8 Dpc : _KDPC
```

ROOTKITS: RING 0

```
kd> lm Dvm aborges Malicious driver
Browse full module list
start end module name
9a3c3000 9a3ca000  aborges (no symbols)
 Loaded symbol image file: aborges.sys
 Image path: \SystemRoot\system32\drivers\aborges.sys
 Image name: aborges.sys
 Browse all global symbols functions data
Timestamp: Thu Feb 28 22:28:14 2013 (5130042E)
CheckSum: 0000E646
ImageSize: 00007000
Translations: 0000.04b0 0000.04e4 0409.04b0 0409.04e4

kd> !object \driver\aborges
Object: 86862c60 Type: (851ea6e0) Driver
 ObjectHeader: 86862c48 (new version)
 HandleCount: 0 PointerCount: 15
 Directory Object: 8a252f50 Name: NPF

kd> !drvobj \driver\aborges
Driver object (86862c60) is for:
 \Driver\NPF
Driver Extension List: (id , addr)

Device Object list:
85212888 85212a80 85212bb8 85214958
8640ac98 863c7860 86455bd0 8645b8e8
865d3d98 863faef8 86451900 868339f8
8683fd98
```

ROOTKITS: RING 0

```
kd> dt _DRIVER_OBJECT 86862c60
nt!_DRIVER_OBJECT
+0x000 Type : 0n4
+0x002 Size : 0n168
+0x004 DeviceObject : 0x85212888 _DEVICE_OBJECT
+0x008 Flags : 0x12
+0x00c DriverStart : 0x9a3c3000 Void
+0x010 DriverSize : 0x7000
+0x014 DriverSection : 0x86839ea8 Void
+0x018 DriverExtension : 0x86862d08 _DRIVER_EXTENSION
+0x01c DriverName : 0x82d8a270 _UNICODE_STRING
 "Driver\aborges"
+0x024 HardwareDatabase : 0x82d8a270 _UNICODE_STRING
 "\REGISTRY\MACHINE\HARDWARE\DESCRIPTION\SYSTEM"
+0x028 FastIoDispatch : (null)
+0x02c DriverInit : 0x9a3c8f05 long +0
+0x030 DriverStartIo : (null)
+0x034 DriverUnload : 0x9a3c3b36 void +0
+0x038 MajorFunction : [28] 0x9a3c4f90 long +0
```

ROOTKITS: RING 0

```
kd> !drvobj 86862c60 3
Driver object (86862c60) is for:
  \Driver\aborges
Driver Extension List: (id , addr)

Device Object list:
85212888 85212a80 85212bb8 85214958
8640ac98 863c7860 86455bdo 8645b8e8
865d3d98 863faef8 86451900 868339f8
8683fd98

DriverEntry: 9a3c8f05 aborges
Driverstartio: 00000000
DriverUnload: 9a3c3b36 aborges
AddDevice: 00000000

Dispatch routines:
[00] IRP_MJ_CREATE 9a3c4f90
[01] IRP_MJ_CREATE_NAMED_PIPE 82aca0bf
[02] IRP_MJ_CLOSE 9a3c4e38
[03] IRP_MJ_READ 9a3c5540
[04] IRP_MJ_WRITE 9a3c6290
[05] IRP_MJ_QUERY_INFORMATION 82aca0bf
[06] IRP_MJ_SET_INFORMATION 82aca0bf
[07] IRP_MJ_QUERY_EA 82aca0bf
[08] IRP_MJ_SET_EA 82aca0bf
[09] IRP_MJ_FLUSH_BUFFERS 82aca0bf
[0a] IRP_MJ_QUERY_VOLUME_INFORMATION 82aca0bf
[0b] IRP_MJ_SET_VOLUME_INFORMATION 82aca0bf
[0c] IRP_MJ_DIRECTORY_CONTROL 82aca0bf
[0d] IRP_MJ_FILE_SYSTEM_CONTROL 82aca0bf
[0e] IRP_MJ_DEVICE_CONTROL 9a3c3c82

aborges+0x1f90
nt!IopInvalidDeviceRequest
aborges+0x1e38
aborges+0x2540
aborges+0x3290
nt!IopInvalidDeviceRequest
aborges+0xc82
```

ROOTKITS: RING 0

```
kd> dt DRIVER_OBJECT
nt!_DRIVER_OBJECT
+0x000 Type : Int2B
+0x002 Size : Int2B
+0x004 DeviceObject : Ptr32 _DEVICE_OBJECT
+0x008 Flags : Uint4B
+0x00c DriverStart : Ptr32 Void
+0x010 DriverSize : Uint4B
+0x014 DriverSection : Ptr32 Void
+0x018 DriverExtension : Ptr32 _DRIVER_EXTENSION
+0x01c DriverName : _UNICODE_STRING
+0x024 HardwareDatabase : Ptr32 _UNICODE_STRING
+0x028 FastIoDispatch : Ptr32 _FAST_IO_DISPATCH
+0x02c DriverInit : Ptr32 long
+0x030 DriverStartIo : Ptr32 void
+0x034 DriverUnload : Ptr32 void
+0x038 MajorFunction : [28] Ptr32 long
```

Dispatch routines:

[00]	IRP_MJ_CREATE	9a3c4f90	aborges+0x1f90
[01]	IRP_MJ_CREATE_NAMED_PIPE	82aca0bf	nt!IoPInvalidDeviceRequest
[02]	IRP_MJ_CLOSE	9a3c4e38	aborges+0x1e38
[03]	IRP_MJ_READ	9a3c5540	aborges+0x2540
[04]	IRP_MJ_WRITE	9a3c6290	aborges+0x3290
[05]	IRP_MJ_QUERY_INFORMATION	82aca0bf	nt!IoPInvalidDeviceRequest
[06]	IRP_MJ_SET_INFORMATION	82aca0bf	nt!IoPInvalidDeviceRequest
[07]	IRP_MJ_QUERY_EA	82aca0bf	nt!IoPInvalidDeviceRequest
[08]	IRP_MJ_SET_EA	82aca0bf	nt!IoPInvalidDeviceRequest
[09]	IRP_MJ_FLUSH_BUFFERS	82aca0bf	nt!IoPInvalidDeviceRequest
[0a]	IRP_MJ_QUERY_VOLUME_INFORMATION	82aca0bf	nt!IoPInvalidDeviceRequest
[0b]	IRP_MJ_SET_VOLUME_INFORMATION	82aca0bf	nt!IoPInvalidDeviceRequest
[0c]	IRP_MJ_DIRECTORY_CONTROL	82aca0bf	nt!IoPInvalidDeviceRequest
[0d]	IRP_MJ_FILE_SYSTEM_CONTROL	82aca0bf	nt!IoPInvalidDeviceRequest
[0e]	IRP_MJ_DEVICE_CONTROL	9a3c3c82	aborges+0xc82

```
mov eax, [ebp+DriverObject]
mov dword ptr [eax+38h], offset sub_12668
mov ecx, [ebp+DriverObject]
mov dword ptr [ecx+40h], offset sub_12760
mov edx, [ebp+DriverObject]
mov dword ptr [edx+44h], offset sub_12760
mov eax, [ebp+DriverObject]
mov dword ptr [eax+48h], offset sub_12760
mov ecx, [ebp+DriverObject]
mov dword ptr [ecx+70h], offset sub_12978
mov eax, [ebp+DriverObject]
mov dword ptr [eax+34h], offset sub_12606
```

ROOTKITS: RING 0

- Naturally, as closest at bottom of device stack occurs the infection (**SCSI miniport drivers** instead of targeting **File System Drivers**), so more efficient it is.
- Nowadays, most monitoring tools try to detect strange activities at upper layers.
- In this case, it is very easy to intercept requests (read / write operations) from hard disk by manipulating the **MajorFunction array (IRP_MJ_DEVICE_CONTROL and IRP_INTERNAL_CONTROL)** of the **DRIVER_OBJECT** structure. ☺

ROOTKITS: RING 0

- Rootkits try to protect itself from being removed by modifying routines such as `IRP_MJ_DEVICE_CONTROL` and hooking requests going to the disk (`IOCTL_ATA_*` and `IOCTL_SCSI_*`).
- Another easy approach is to hook the `DriverUnload()` routine for preventing the rootkit of being unloaded.
- However, any used tricks must avoid touching critical areas protected by KPP (Kernel Patch Guard) and one of tricky methods for find which are those areas is trying the following:

ROOTKITS: RING 0

Thanks, Alex Ionescu 😊

kd> !analyze -show 109

```
0 : A generic data region
1 : Modification of a function or .pdata
2 : A processor IDT
3 : A processor GDT
4 : Type 1 process list corruption
5 : Type 2 process list corruption
6 : Debug routine modification
7 : Critical MSR modification
8 : Object type
9 : A processor IVT
a : Modification of a system service function
b : A generic session data region
c : Modification of a session function or .pdata
d : Modification of an import table
e : Modification of a session import table
f : Ps Win32 callout modification
10  : Debug switch routine modification
11  : IRP allocator modification
12  : Driver call dispatcher modification
13  : IRP completion dispatcher modification
14  : IRP deallocator modification
```

ROOTKITS: RING 0

- Additionally, **malwares** composed by **executable + drivers** have been using **APLC** (Advanced Local Procedure Call) in the communication between **user mode code** and **kernel drivers** instead only using only **IOCTL** commands.
- Remember **APLC** interprocess-communication technique has been used since Windows Vista, as **between lsass.exe and SRM**(**Security Reference Monitor**). Most analysts are not used to seeing this approach.
- Malwares usually **don't target a specific driver used during the boot for injection**, but try to pick one randomly by parsing structures such as **_KLDR_DATA_TABLE_ENTRY**.

ROOTKITS: RING 0

- Certainly, hooking the filesystem driver access is always a possible alternative:
 - `IoCreateFile()` → gets a handle to the filesystem.
 - `ObReferenceObjectByHandle()` → gets a pointer to `FILE_OBJECT` represented by the handle.
 - `IoCreateDevice()` → creates a device object (`DEVICE_OBJECT`) for use by a driver.
 - `IoGetRelatedDeviceObject()` → gets a pointer to `DEVICE_OBJECT`.
 - `IoAttachDeviceToDeviceStack()` → creates a new device object and attaches it to `DEVICE_OBJECT` pointer (previous function).

ROOTKITS: RING 0

- The same AVs usually hook functions such as `ZwCreate()` for intercepting all opened requests sent to devices. Unfortunately, malwares could do the same and, when it is not possible, so they perform their own implementation. ☺
- After infecting a system by infection a system dropping kernel drivers, malwares usually force the system reboot calling `ZwRaiseHardError()` function and specifying `OptionShutdownSystem` as 5th parameter.
- Of course, it could be worse and the malware could use `IoRegisterShutdownNotification()` routine registers the driver to receive an `IRP_MJ_SHUTDOWN` IRP notification when the system is shutdown for restoring the malicious driver in the next boot just in case it is necessary.

ROOTKITS: RING 0

- Malwares continue allocating (usually **RWX**, although on Windows 8+ it could specify **NonPagePoolNX**) and marking their pages by using **ExAllocatePoolWithTag() function** (and other at same family **ExAllocatePool***). Fortunately, it can be easily found by using memory analysis:

```
root@kali:~# more /root/volatility26/volatility/plugins/rootkitscanner.py
import volatility.poolscan as poolscan
import volatility.plugins.common as common
import volatility.utils as utils
import volatility.obj as obj

class RootkitPoolScanner(poolscan.SinglePoolScanner):
 """Configurable pool scanner"""

 checks = [
 # Replace XXXX with the 4-byte tag you're trying to find
 ('PoolTagCheck', dict(tag = "Ddk ")),
 # Replace > 0 with a size comparison test (i.e. >= 40, < 1000)
 ('CheckPoolSize', dict(condition = lambda x : x > 0)),
 # Assign a value of False or True depending on the desired allocations
 ('CheckPoolType', dict(paged = False, non_paged = True)),
 ]
```

ROOTKITS: RING 0

ROOTKITS: RING 0

```
0: kd> dt nt!_KTHREAD
```

```
+0x088 FirstArgument : Ptr64 Void
+0x090 TrapFrame : Ptr64 _KTRAP_FRAME
+0x098 ApcState : _KAPC_STATE
+0x098 ApcStateFill : [43] UChar
+0x0c3 Priority : Char
+0x0c4 UserIdealProcessor : Uint4B
```


```
0: kd> dt _KAPC_STATE
ntdll!_KAPC_STATE
+0x000 ApcListHead : [2] _LIST_ENTRY
+0x020 Process : Ptr64 _KPROCESS
+0x028 InProgressFlags : UChar
+0x028 KernelApcInProgress : Pos 0, 1 Bit
+0x028 SpecialApcInProgress : Pos 1, 1 Bit
+0x029 KernelApcPending : UChar
+0x02a UserApcPending : UChar
```

- APC (user and kernel mode) are executed in the thread context, where normal APC executes at PASSIVE_LEVEL (thread is on alertable state) and special ones at APC_LEVEL (software interruption below DISPATCH LEVEL, where run Dispatch Procedure Calls).
- APC Injection → It allows a program to execute a code in a specific thread by attaching to an APC queue (without using the `CreateRemoteThread()`) and preempting this thread in alertable state to run the malicious code. (`QueueUserAPC()`, `KelInitializeAPC()` and `KelInsertQueueAPC()`).

ADVANCED MALWARES AND ROOTKITS RING -2

ADVANCED MALWARES

- **MBR rootkits:** Petya and TLD4 (both in **bootstrap code**), Omasco (**partition table**) and Mebromi (**MBR + BIOS**, triggering **SW System Management Interrupt (SMI)** 0x29/0x2F for **erasing the SPI flash**)
- **VBR rootkits:** Rovnix (**IPL**) and Gapz (**BPB – Bios Parameter Block**, which it is specific for the filesystem)
- **UEFI rootkits:** replaces **EFI boot loaders** and, in some cases, they also install **custom firmware executable (EFI DXE)**
- Modern malwares **alter the BPB (BIOS parameter block)**, which describes the filesystem volume, in the **VBR**.
- We should remember that a rough overview of a disk design is:
MBR → VBR → IPL → NTFS

ADVANCED MALWARES

Boot Sector NTFS, Base Offset: 0

Offset	Title	Value
0	JMP instruction	EB 52 90
3	File system ID	NTFS
B	Bytes per sector	512
D	Sectors per cluster	8
E	Reserved sectors	0
10	(always zero)	00 00 00
13	(unused)	00 00
15	Media descriptor	F8
16	(unused)	00 00
18	Sectors per track	63
1A	Heads	255
1C	Hidden sectors	206,848

BIOS_PARAMETER_BLOCK_NTFS

Overwritten with an offset of the bootkit on the disk.

Thus, in this case, the malicious code will be executed instead of the IPL.

ADVANCED MALWARES

expected MBR entry point and it must be included in the IDA Pro's load_file.

The screenshot shows the IDA Pro interface with the following sections:

- Assembly View:** Shows assembly code starting at address **EIP 00007C00**. The first instruction is **xor ax, ax**. A red box highlights the first two instructions: **BOOT_SECTOR:7C00** and **BOOT_SECTOR:7C00 ; ===== S U B**.
- Registers View:** Shows registers EAX through TESI. The EIP register is highlighted in blue, pointing to the assembly code.
- Stack View:** Shows the stack contents starting at address **00000010 00007C10: start+10**. The stack contains memory addresses and their values.
- Memory View:** Shows memory dump starting at address **00000000 00007C00: start**. The memory dump includes the boot sector code and its synchronization information.

Eventually, analyzing and debugging the MBR/VBR (loaded as binary module) is unavoidable, but it's not so difficult as it seems. Furthermore, we never know when an advanced malware or a ransomwares (TDL4 and Petya) will attack us. 😊

ADVANCED MALWARES

- MBR modifications (partition table or MBR code) as VBR+IPL modifications (BPB or IPL code) have been used as an effective way to bypass the KCS.
- As injecting code into the Windows kernel has turned out to be a bit more complicated, to modern malwares are used to bypassing the KCS (Kernel-Mode Code Signing Policy) by:
 - Disabling it → Booting the system on Testing Mode. Unfortunately, it is not so trivial because the Secure Boot must be disabled previously and, afterwards, it must be rebooted. ☺
 - Changing the kernel memory → MBR and/or VBR could be altered. However, as BIOS reads the MBR and handle the execution over to the code there, so it is lethal. ☺
 - Even trying to find a flaw in the firmware → it is not trivial and the Secure Boot must be disabled.

ADVANCED MALWARES

```
.text:00573DE3 mov [esp+8Ch+var_74], 'b'
.text:00573DE8 mov [esp+8Ch+var_73], 'c'
.text:00573DED mov [esp+8Ch+var_72], 'd'
.text:00573DF2 mov [esp+8Ch+var_71], 'e'
.text:00573DF7 mov edi, ebx
.text:00573DF9 mov [esp+8Ch+var_70], 'd'
.text:00573DFE mov [esp+8Ch+var_6F], 'i'
.text:00573E03 rep stosd
.text:00573E05 mov [esp+8Ch+var_6E], 't'
.text:00573E0A mov [esp+8Ch+var_6D], '..'
.text:00573E0F mov [esp+8Ch+var_6C], 'e'
.text:00573E14 mov [esp+8Ch+var_6B], 'x'
.text:00573E19 mov [esp+8Ch+var_6A], 'e'
.text:00573E1E mov [esp+8Ch+var_69], 0
.text:00573E23
.text:00573E23 loc_573E23: mov [esp+eax+8Ch+var_68], 0
.text:00573E23 add eax, 4
.text:00573E2B cmp eax, 20h
.text:00573E2E jb short loc_573E23
.text:00573E31 lea ecx, [esp+8Ch+var_68]
.text:00573E33 test edx, edx
.text:00573E37 mov byte ptr [esp+8Ch+var_68], '/'
.text:00573E39 mov byte ptr [esp+8Ch+var_68+1], 's'
.text:00573E3E mov byte ptr [esp+8Ch+var_68+2], 'e'
.text:00573E43 mov byte ptr [esp+8Ch+var_68+3], 't'
.text:00573E48 mov [esp+8Ch+var_64], ' '
.text:00573E4D mov edi, ecx
.text:00573E52 mov [esp+8Ch+var_63], 't'
.text:00573E54 mov [esp+8Ch+var_62], 'e'
.text:00573E59 mov [esp+8Ch+var_61], 's'
.text:00573E5E mov [esp+8Ch+var_60], 't'
.text:00573E63 mov [esp+8Ch+var_5F], 's'
.text:00573E68 mov [esp+8Ch+var_5E], 'i'
.text:00573E6D mov [esp+8Ch+var_5D], 'g'
.text:00573E72 mov [esp+8Ch+var_5C], 'n'
.text:00573E77 mov [esp+8Ch+var_5B], 'i'
.text:00573E7C mov [esp+8Ch+var_5A], 'n'
.text:00573E81 mov [esp+8Ch+var_59], 'g'
.text:00573E86 mov [esp+8Ch+var_58], ' '
.text:00573E8B mov [esp+8Ch+var_57], ' '
.text:00573E90 jz loc_573F50
```

Setting TESTING mode is a very poor drive signature “bypassing”. Actually, there are more elegant methods. ☺

ADVANCED MALWARES

ADVANCED MALWARES

- The **malicious bootmgr**, which switches the processor execution from **real mode** to **protected mode**, uses the **int 13h interrupt** to access the disk drive, patch modules and load malicious drivers.
- Once again, if the **integrity checking of the winload.exe is subverted**, so a **malicious code could be injected into the kernel**.
- The **winload.exe** roles:
 - enables the **protect mode**.
 - checks the modules' **integrity** and loads the **Windows kernel**.
 - loads the **several DLLs** (among them, the **ci.dll**, which is responsible for **Code Integrity**) and **ELAM** (Early Launch Anti Malware, which was introduced on **Windows 8** as **callback methods** and tries to prevent any strange code execution in the kernel).
 - loads drivers and few system registry data.

ADVANCED MALWARES

- Most advanced rootkits continue storing/reading (opcode 0x42, 0x43 and 0x48) their configuration and payloads into a encrypted hidden filesystem (usually, FAT32) using modified symmetric algorithms (AES, RC4, and so on).
- Hooking key programs such as NTLDLR and BOOTMGR to help malwares keeping alive during the transition from real to protect mode.

ADVANCED MALWARES

- SMM basics:
 - Interesting place to **hide malwares** because is **protected from OS and hypervisors**.
 - The **SMM executable code is copied into SMRAM and locked** during the initialization.
 - To switch to **SMM**, it is necessary to trigger a **SMI (System Management Interrupt)**, save the current content into **SMRAM** and execute the **SMI handler code**.
 - A **SMI could be generated from a driver (ring 0)** by writing a value into **APMC I/O / port B2h** or using a **I/O instruction restart CPU feature**.
 - The return (and execution of the prior execution) is done by using **RSM instruction**.

ADVANCED MALWARES

ADVANCED MALWARES

- **SEC → Security (Caches, TPM and MTRR initialization)**
- **PEI → Pre EFI Initialization (SMM/Memory)**
- **DXE → Driver Execution Environment (platform + devices initialization , Dispatch Drivers, FV enumumeration)**
- **BDS → Boot Dev Select (EFI Shell + OS Boot Loader)**
- **TSL → Transient System Load**
- **RT → Run Time**

ADVANCED MALWARES

ADVANCED MALWARES

- Remember: a **firmware** is composed by many regions such as Flash Descriptors, BIOS, ME (Management Engine), GbE and ACPI EC.

ME: has full access to the DRAM, invisible at same time, is always working (even then the system is shutdown) and has access to network interface.
Conclusion: a nightmare. ☺

ADVANCED MALWARES

- Intel Boot Guard (controlled by ME), introduced by Intel, is used to validate the boot process through flashing the public key of the BIOS signature into FPFs (Field Programmable Fuses) from Intel ME.
- Obviously, if vendors left closemnt fuse unset, so it could be lethal. ☺
- Of course, the SPI region must be locked and the Boot Guard configuration must be set against a SMM driver rootkit. ☺

ADVANCED MALWARES

- Public key's hash, used for verifying the signature of the code with the ACM, is hard-coded within the CPU.
- It almost impossible to modify the BIOS without knowing the private key.
- At end, it works as a certificate chain. ☺

ADVANCED MALWARES

- ✓ Additionally, BIOS Guard running in the SMM, protects against not-authorized:
 - SPI Flash Access (through BIOS Guard Authenticated Code Module) → prevents an attacker to escalate privileges to SMM by writing a new image to SPI.
 - BIOS update → attacker (through a DXE driver) could update the BIOS to a flawed BIOS version.
 - Boot infection/corruption.
- ✓ BIOS Guard allows that only trusted modules (by ACM) are able to modify the SPI flash memory against rookit implants.

ADVANCED MALWARES

- **Secure Boot:**
 - Protect the entire path shown previously against bootkit infection.
 - Protects key components from kernel loading, key drivers and important system files, requesting a valid digital signature.
 - Prevents loading of any code that are not associated a valid digital signature.

ADVANCED MALWARES

- Two essential items on **Secure Boot** are:
 - Platform Key (PK – must be valid), which establishes a trust relationship between the platform owner and the platform firmware, verifies Key Exchange Key (KEK).
 - KEK, which establishes a trust relationship between the OS and the platform firmware, verifies:
 - Authorized Database (db) → contains authorized signing certificates and digital signatures
 - Forbidden Database (dbx) → contains forbidden certificates and digital signatures.

ADVANCED MALWARES

- Obviously, if the **Platform Key** is **corrupted**, everything is not valid anymore because the **SecureBoot** turns out **disabled** when this fact happens. ☹
- Unfortunately, few vendors continue storing important **Secure Boot settings** in **UEFI variables**. However, if these UEFI variable are exploited through **ring 0/-2 malware or bootkit**, so the **SecureBoot** can be disabled.

ADVANCED MALWARES

- Without ensuring the UEFI image integrity, a rootkit could load another UEFI image without being noticed. ☺
- UEFI BIOS supports TE (Terse Executable) format (signature 0x5A56 - VZ).
- As TE format doesn't support signatures, BIOS shouldn't load this kind of image because Signature checking would be skipped.
- Therefore, a rootkit could try to replace the typical PE/COFF loader by a TE EFI executable, so skipping the signature check and disabling the Secure Boot.

ADVANCED MALWARES

- ✓ Additionally, new releases of Windows 10 (version 1607 and later) has introduced interesting SMM protections as Windows SMM Security Mitigation Table (WSMT).
- ✓ In Windows 10, the firmware executing SMM must be “authorized and trusted” by VBS (Virtualized Based Security).

ADVANCED MALWARES

- These **SMM Protections** flags that can be used to enable or disable any WSMT feature.
 - **FIXED_COMM_BUFFERS**: it guarantees that any input/output buffers be filled by value within the expected memory regions.
 - **SYSTEM_RESOURCE_PROTECTION**: it works as an indication that the system won't allow out-of-band reconfiguration of system resources.
 - **COMM_BUFFER_NESTED_PTR_PROTECTION**: it is a validation method that try to ensure that any pointer whith the fixed communication buffer only refer to address ranges that are within a pre-defined memory region.

ADVANCED MALWARES

- `chipsec_util.py spi dump spi.bin`
- `chipsec_uti.py decode spi.bin`

Master Read/Write Access to Flash Regions		
Region	CPU	ME
0 Flash Descriptor	R	R
1 BIOS	RW	
2 Intel ME		RW
3 GBe	RW	RW

Is the customer Safe? 😊

ADVANCED MALWARES

```
[x][ =====
[x][ Module: BIOS Region Write Protection
[x][ =====
[*] BC = 0x01 << BTOS_Control (b:d.f 00:31.0 + 0xDC)
[00] BIOSWE = 1 << BIOS Write Enable
[01] BLE = 0 << BIOS Lock Enable
[02] SRC = 0 << SPI Read Configuration
[04] TSS = 0 << Top Swap Status
[05] SMM_BWP = 0 << SMM BIOS Write Protection
[-] BIOS region write protection is disabled!
```

BIOS Write Enable should be clear (BIOSWE=0) and BIOS Lock Enable should be set (BLE=1)! In this case, it is exactly the opposite!

```
[*] BIOS Region: Base = 0x00600000, Limit = 0x009FFFFF
SPI Protected Ranges
```

SMM-based write-protection is disabled! Please, set SMM_BWP to 1 and lock the SMI configuration by setting GBL_SMI_LCK and TCO_LCK to 1!

PRx (offset)	Value	Base	Limit	WP?	RP?
PR0 (74)	00000000	00000000	00000000	0	0
PR1 (78)	00000000	00000000	00000000	0	0
PR2 (7C)	00000000	00000000	00000000	0	0
PR3 (80)	00000000	00000000	00000000	0	0
PR4 (84)	00000000	00000000	00000000	0	0

None of Protect Range registers are protecting the flash against writes!
The HSFS.FLOCKDN bit should also be set!

chipsec_main --module common.bios_wp

ADVANCED MALWARES

```
[*] running module: chipsec.modules.common.bios_kbrd_buffer
[*] running module: chipsec.modules.common.bios_smi
[x] [ =====]
[x] [ Module: SMI Events Configuration
[x] [ =====
[-] SMM BIOS region write protection has not been enabled (SMM_BWP is not used)

[*] Checking SMI enables..
 Global SMI enable: 1
 TCO SMI enable : 1
[+] All required SMI events are enabled

[*] Checking SMI configuration locks..
[-] TCO SMI event configuration is not locked. TCO SMI events can be disabled
[+] SMI events global configuration is locked (SMI Lock)

[-] FAILED: Not all required SMI sources are enabled and locked
```

chipsec_main.py -m common.bios_smi

ADVANCED MALWARES

- The **BIOS_CNTL register** contains:
 - **BIOS Write Enable(BWE)** → if it is set to 1, an **attacker could write to SPI flash**.
 - **BIOS Lock Enable (BLE)** → if it is set to 1, it generates an **SMI routine** to run just in case the **BWE goes from 0 to 1**.
- Of course, there should be a **SMM handler** in order to prevent setting the **BWE** to 1.
- What could happen if SMI events were blocked? ☺
- The **SMM BIOS write protection (SMM_BWP)**, which **protects the entire BIOS area**, is not enabled. ☹

ADVANCED MALWARES

```
[*] running module: chipsec.modules.common.spi_lock
[X] =====
[X] Module: SPI Flash Controller Configuration Lock
[X] =====
[*] HSFS = 0xE008 << Hardware Sequencing Flash Status Register (SPIBAR + 0x4)
[00] FDONE = 0 << Flash Cycle Done
[01] FCERR = 0 << Flash Cycle Error
[02] AEL = 0 << Access Error Log
[03] BERASE = 1 << Block/Sector Erase Size
[05] SCIP = 0 << SPI cycle in progress
[13] FDOPSS = 1 << Flash Descriptor Override Pin-Strap Status
[14] FDV = 1 << Flash Descriptor Valid
[15] FLOCKDN = 1 << Flash Configuration Lock-Down
[+] PASSED: SPI Flash Controller configuration is locked
```

```
[CHIPSEC] **** SUMMARY ****
[CHIPSEC] Time elapsed 0.014
[CHIPSEC] Modules total 1
[CHIPSEC] Modules failed to run 0:
[CHIPSEC] Modules passed 1:
[+] PASSED: chipsec.modules.common.spi_lock
[CHIPSEC] Modules failed 0:
[CHIPSEC] Modules with warnings 0:
[CHIPSEC] Modules skipped 0:
[CHIPSEC] ****
```

chipsec_main.py -m common.spi_lock

ADVANCED MALWARES

- SPI Protect Range registers protect the flash chip against writes.
- They control Protected Range Base and Protected Range Limit fields, which set regions for Write Protect Enable bit and Read Protect Enable bit.
- If the Write Protect Enable bit is set, so regions from flash chip that are defined by Protected Range Base and Protected Range Limit fields are protected.
- However, SPI Protect Range registers DO NOT protect the entire BIOS and NVRAM.
- In a similar way to BLE, the HSFSS.FLOCKDN bit (from HSFSTS SPI MMIO Register) prevents any change to Write Protect Enable bit. Therefore, malware can't disable the SPI protected ranges for enabling access to the SPI flash memory.

ADVANCED MALWARES

`python chipsec_main.py --module common.bios_ts`

```
[+] loaded chipsec.modules.common.bios_ts
[*] running loaded modules ..

[*] running module: chipsec.modules.common.bios_ts
[x][ =====
[x][ Module: BIOS Interface Lock (including Top Swap Mode)
[x][ =====
[*] BiosInterfaceLockDown (BILD) control = 1
[*] BIOS Top Swap mode is disabled (TSS = 0)
[*] RTC TopSwap control (TS) = 0
[+] PASSED: BIOS Interface is locked (including Top Swap Mode)
```

ADVANCED MALWARES

- **Top Swap Mode**, which is enabled by BUC.TS in Root Complex range, is a feature that allows fault-tolerant update of the BIOS boot-block.
- Therefore, when **Top Swap Configuration and swap boot-block range in SPI** are not protected or even locked, any malware could force an execution redirect of the **reset vector** to backup **bootblock** because CPU will fetch the reset vector at **0xFFFFEFFF0** instead of **0xFFFFFFFF0** address.
- **SMRR (System Management Range Registers)** blocks the access to **SMRAM (range of DRAM that is reserved by BIOS SMI handlers)** while CPU is not in **SMM mode**, preventing it to execute any **SMI exploit** on cache.

ADVANCED MALWARES

```
[*] running module: chipsec.modules.common.smrr
[x] [ =====]
[x] Module: CPU SMM Cache Poisoning / System Management Range Registers
[x] [ =====]
[+] OK. SMRR range protection is supported

[*] Checking SMRR range base programming..
[*] IA32_SMRR_PHYSBASE = 0xCF800004 << SMRR Base Address MSR (MSR 0x1F2)
  [00] Type = 4 << SMRR memory type
  [12] PhysBase = CF800 << SMRR physical base address
[*] SMRR range base: 0x00000000CF800000
[*] SMRR range memory type is Write-through (WT)
[+] OK so far. SMRR range base is programmed

[*] Checking SMRR range mask programming..
[*] IA32_SMRR_PHYSMASK = 0xFF800800 << SMRR Range Mask MSR (MSR 0x1F3)
  [11] Valid = 1 << SMRR valid
  [12] PhysMask = FF800 << SMRR address range mask
[*] SMRR range mask: 0x00000000FF800000
[+] OK so far. SMRR range is enabled chipsec_main.py -m common.smrr

[*] Verifying that SMRR range base & mask are the same on all logical CPUs..
[CPU0] SMRR_PHYSBASE = 00000000CF800004, SMRR_PHYSMASK = 00000000FF800800
[CPU1] SMRR_PHYSBASE = 00000000CF800004, SMRR_PHYSMASK = 00000000FF800800
[CPU2] SMRR_PHYSBASE = 00000000CF800004, SMRR_PHYSMASK = 00000000FF800800
[CPU3] SMRR_PHYSBASE = 00000000CF800004, SMRR_PHYSMASK = 00000000FF800800
[CPU4] SMRR_PHYSBASE = 00000000CF800004, SMRR_PHYSMASK = 00000000FF800800
[CPU5] SMRR_PHYSBASE = 00000000CF800004, SMRR_PHYSMASK = 00000000FF800800
[CPU6] SMRR_PHYSBASE = 00000000CF800004, SMRR_PHYSMASK = 00000000FF800800
[CPU7] SMRR_PHYSBASE = 00000000CF800004, SMRR_PHYSMASK = 00000000FF800800
[+] OK so far. SMRR range base/mask match on all logical CPUs
[*] Trying to read memory at SMRR base 0xCF800000..
[+] PASSED: SMRR reads are blocked in non-SMM mode

[+] PASSED: SMRR protection against cache attack is properly configured
```

CONCLUSION

- Most security professionals haven't been facing problems to understand how to analyze malicious drivers because the theory is huge and not easy.
- Real customers are not aware of ring -2 threats and they don't know how to update systems' firmwares.
- All protections against implants are based on integrity (digital certificate and signature). However, what would happen if algorithms were broken (QC - quantum computation)?

THANK YOU FOR ATTENDING MY TALK!

- Malware and Security Researcher.
- Consultant, Instructor and Speaker on Malware Analysis, Memory Analysis, Digital Forensics, Rootkits and Software Exploitation.
- Member of Digital Law and Compliance Committee (CDDC/ SP)
- Reviewer member of the The Journal of Digital Forensics, Security and Law.
- Refereer on Digital Investigation:The International Journal of Digital Forensics & Incident Response
- Instructor at Oracle, (ISC)2 and Ex-instructor at Symantec.

LinkedIn:

<http://www.linkedin.com/in/aleborges>

Twitter: [@ale_sp_brazil](https://twitter.com/ale_sp_brazil)

Website:

<http://blackstormsecurity.com>

E-mail:

alexandreborges@blackstormsecurity.com