

Rootkit analysis Use case on HideDRV

INDEX

INDEX	2
Disclaimer	3
Introduction	4
X64 Rootkit analysis	5
•	5
Driver signature enforcement & Patch guard	6
Global architecture of the driver	7
File-system mini-filter	13
Registry callbacks	21
Process creation callbacks	24
Payload injection	25
Chapter abstract	26
Bonus: difference between the x86 & the x64 ve	rsions
	28
Device and Symbolic link	28
	30
Chapter abstract	32
Conclusion	

DISCLAIMER

The purpose of this article is to provide a first good overview of the kernel mechanisms and how to handle a rootkit analysis.

This document is issued by Sekoia Cybersecurity and intends to share reverse engineering best practices in order to help organizations in their security jobs. If you are interested in reverse engineering, malware analysis, advanced rootkit analysis or Windows internal working, CERT Sekoia can assist you either for investigations or for trainings.

Contact us at contact@sekoia.fr

INTRODUCTION

ESET's experts published a complete and interesting white paper on the toolkit of a well-known APT actor identified as Sednit (aka APT28, Fancy Bear, Sofacy, STRONTIUM, Tsar Team...). The paper can be downloaded there. This group seems to be the author of several major media hacks such as the attack of the German parliament in December 2014 or the compromise of TV5Monde in April 2015. Thanks to a great collaboration with ESET, CERT Sekoia got access to the rootkit samples in order to perform its own investigation.

The name of the rootkit discovered by ESET is HIDEDRV. This name was chosen by the developer and is present in several comments in the driver file (FsFlt.sys). CERT Sekoia frequently deals with malware and rootkits analysis. Sometimes, several people ask us for tricks for kernel analysis and debugging. After a quick overview of the drivers, we found out that this sample was a perfect case study for beginners. Therefore, we decided to publish a deep analysis on this rootkit. People interested in discovering and practising Windows kernel analysis and rootkit debugging might like it. Indeed, this sample is wonderful for beginners:

- no packer;
- no obfuscation;
- no advanced or undocumented trick;
- really small (< 100 functions);
- all the classical features (such as registries hiding, files hiding, code injection from the kernel).

And there is the icing on the cake: the developers let a lot of comments for helping and guiding the analyst;).

This article describes how to deal with rootkit analysis step by step: laboratory setup, Windows kernel architecture and API, Windows protection, Windows 10 64 bits... The purpose is to provide a tutorial of the "state of the art" of rootkit analysis on modern x64 Windows systems.

As usual we love feedbacks, so don't be afraid to contact us!

X64 ROOTKIT ANALYSIS

PREPARATION

This article was created based on the following configuration:

Host: Windows 10 TH2 – x64Guest: Windows 10 TH2 – x64

Hypervisor: Hyper-V

- Sample hash: 4bfe2216ee63657312af1b2507c8f2bf362fdf1d63c88faba397e880c2e39430

- Sample file name: fsflt.sys

Debugger: WinDBG x64Disassembler: IDA Pro

WinDBG is the Microsoft debugger. It allows userland and kernel debugging on Windows environments. If you are not familiar with WinDBG, we recommend reading this article first: http://windbg.info/doc/1-common-cmds.html.

To perform Windows kernel analysis, we need a specific setup of the Virtual Machine and WinDBG in order to remotely debug the VM from the host. We strongly recommend the following Microsoft documentation available there: https://msdn.microsoft.com/en-

us/library/windows/hardware/hh439378(v=vs.85).aspx.

Additionnaly, we need:

- To disable the driver signature enforcement (see next chapter):

Bcdedit.exe -set TESTSIGNING ON

- To create some registry keys in order to load the rootkit on demand (we will see why later):

```
[HKEY LOCAL MACHINE\SYSTEM\CurrentControlSet\Services\FsFlt]
"Description"="FsFtl minifilter"
"DependOnService"="FltMgr"
"Group"="FSFilter Content Screener"
"ImagePath"="system32\\Drivers\\fsflt.sys"
"DisplayName"="FsFlt"
"Tag"=dword:0000001
"ErrorControl"=dword:0000001
"Type"=dword:00000002
"Start"=dword:00000003
[HKEY LOCAL MACHINE\SYSTEM\CurrentControlSet\Services\FsFlt\Enum]
"NextInstance"=dword:0000001
"Count"=dword:0000001
"0"="Root\\\LEGACY minifilter\\\0000"
[HKEY LOCAL MACHINE\SYSTEM\CurrentControlSet\Services\FsFlt\Instances]
"DefaultInstance"="minifilter Instance"
[HKEY LOCAL MACHINE\SYSTEM\CurrentControlSet\Services\FsFlt\Instances\minifilter
Instance]
"Flags"=dword:00000000
"Altitude"="262100"
```


[HKEY LOCAL MACHINE\SYSTEM\CurrentControlSet\Services\FsFlt\Parameters]

[HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\FsFlt\Parameters\c1] @="\\Device\\HarddiskVolume1\\Sekoia\\ApplicationDummy.dll"

[HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\FsFlt\Parameters\c2] @="\\REGISTRY\\MACHINE\\SYSTEM\\CurrentControlSet\\services\\FsFlt"

[HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\FsFlt\Parameters\c3] @="\\Device\\HarddiskVolume1\\Sekoia\\ApplicationDummy.dll"

[HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\FsFlt\Parameters\c4] @=\\Device\\HarddiskVolume1\\Sekoia

Note: you must adapt the <code>HarddiskVolume1</code> to your system and point to the <code>C</code> drive. The directory <code>C:\Sekoia</code> must exist and must contain an <code>ApplicationDummy.dll</code> file.

DRIVER SIGNATURE ENFORCEMENT & PATCH GUARD

Driver signature enforcement

Since Windows 7 x64, Microsoft implemented the driver signature enforcement. When this feature is enabled, the drivers must be signed by a trusted vendor in order to be loaded by the system. More information about this topic can be found on the Microsoft web site: https://msdn.microsoft.com/en-us/library/windows/hardware/ff544865%28v=vs.85%29.aspx. This validation is performed by CI.dll (Code Integrity). The rootkit developers need to sign their rootkits or to bypass the signature control. If you are interested in the driver signature bypasses, we recommend watching our talk during SyScan360 there: https://www.youtube.com/watch?v=IVEaw5SW2DE. In our case, we didn't have the dropper of the driver so we could not identify the signature bypass technique that was used. At this stage, to perform the analysis, we have to disable the driver signature as explained previously.

Patch guard

Since Windows 7 x64, Microsoft implemented the Patch Guard (aka Kernel Patch Protection – KKP). The purpose of the security feature is to protect the integrity of the kernel's code and to avoid modification of sensitive tables such as the System Service Dispatch Table (SSDT), the Interrupt Descriptor Table (IDT) or Global Descriptor Table (GDT). A lot of rootkits performed inline hooks or table modifications in order to modify the behaviour of the kernel. If a driver performs this kind of thing with Patch Guard enabled, the system crashes and the user gets a Blue Screen of Death. Generally, in the 64 bits version of modern Windows rootkit, the developers use legitimate callback procedures provided by Microsoft (the rootkit Turla is an exception however where the developers bypassed Patch Guard and performed inline hooks in the kernel's code directly).

GLOBAL ARCHITECTURE OF THE DRIVER

First steps

WinDBG can be automatically stopped when the driver is loaded (after pressing CTRL+Break to break the system):

```
kd> sxe ld FsFlt.sys
```

Using a previously described setup, you can easily load the driver by starting the FsFlt service:

```
C:\Windows\System32> sc start FsFlt
```

The debugger will be automatically stopped at the driver loading:

```
kd> !lmi FsFlt
Loaded Module Info: [fsflt]
 Module: fsflt
  Base Address: fffff80198af0000
 Image Name: fsflt.sys
  Machine Type: 34404 (X64)
 Time Stamp: 5305a705 Thu Feb 20 07:56:05 2014
 Size: d000
 CheckSum: b745
Characteristics: 22
Debug Data Dirs: Type Size VA Pointer
 CODEVIEW 58, 82f8, 72f8 RSDS - GUID: {5DBF95F0-1907-435C-996B-
1A16AE85070C}
 Pdb:
\verb|d:\work\etc\hideinstaller_kis2013\Bin\Debug\win7\x64\fsflt.pdb|
 Symbol Type: DEFERRED - No error - symbol load deferred
 Load Report: no symbols loaded
```

You can notice the name of the .pdb path: kis2013. This could be a reference to Kaspersky Internet Security 2013. At this point, you can set a breakpoint on the DriverEntry() function of the driver:

Name	Address	Ordinal
DriverEntry	00000000001B064	[main entry]


```
kd> bp fsflt+0xb064
kd> g
Breakpoint 0 hit
fsflt+0xb064:
fffff801`98afb064 4883ec28 sub rsp,28h
```

Note: the default base address in IDA Pro is 0x10000. The base address of the loading module is 0xfffff800198af0000 as you can see in the !lmi command output (so the offset in argument to the breakpoint is IDA Pro Address - 0x10000).

Static overview of the rootkit design

As explained, the entry point of the rootkit is at offset Ox1b064 (DriverEntry()). The core of the driver is located at Ox11010 (Core()). This chapter will focus on the workflow of this Core() function.

Note: If you are lost, do not hesitate to read the debug provided by the developer:

```
lea rcx, Format ; "HIDEDRU: "
call DbgPrint
lea rcx, aHideDriverStar ; "Hide driver started\n"
call DbgPrint
```

To display the debug, you can use DebugView from SysInternals: https://technet.microsoft.com/en-us/sysinternals/bb896647.aspx

Step 1

First, (offset 0x11500), the driver gets the registry stored value in \REGISTRY\MACHINE\SYSTEM\CurrentControlSet\services\FsFlt\Parameters\c4 thanks to the ZwOpenKey(), ZwQueryKey() and ZwEnumerateKey() APIs. Then the driver checks if the value is an existing directory with the ZwCreateFile() function with the CreateOptions argument at "FILE DIRECTORY FILE | FILE SYNCHRONOUS IO NOALERT":

```
[rsp+278h+var_128], 0
rdx, [rsp+278h+var_F0]
rcx, aRegistryMachin;
1811571
101157D
1011585
101158C
 lea
 "\\REGISTRY\\MACHINE\\SYSTEM\\CurrentCon"...
 rcx, akegistrymacnin
OpenKey_QueryKey
[rsp+278h+var_70], ea
[rsp+278h+var_70], 0
short loc_115CA
cs:dword_19110, 2
short loc_115C3
 call
1011591
1011598
10115A0
 mov
cmp
 10115A2
10115A9
10115AB
 rcx, Format ; "HIDEDRU: "
DbgPrint
rcx, aHideFordriverE ; "HideForDriver: error!\n"
10115B2
10115B7
10115BE
 call
lea
 call
 DbgPrint
10115C3
10115C3 1oc_115C3:
 ; CODE XREF: C4 C5 RegMgmt+A9<sup>†</sup>j
 eax, eax
loc_11CAD
 011503
10115C5
10115CA ;
10115CA ;
 jmp
18115CA 10c_115CA:
18115CA
18115D2
 ; CODE XREF: C4_C5_RegMgmt+A0↑j
 ; GUDE AREF: 64_55_REYMYMT+HOF]
rdx, [rsp+278h+var_F0]
rdx, OCh ; SourceString
rcx, [rsp+278h+DestinationString] ; DestinationString
 add
10115D6
10115DE
10115E4
 lea
call
 [rsp+278h+ObjectAttributes.Length], 30h
[rsp+278h+ObjectAttributes.RootDirectory], 0
[rsp+278h+ObjectAttributes.Attributes], 200h
10115EF
10115FB
1011606
 rax, [rsp+278h+DestinationString]
[rsp+278h+ObjectAttributes.ObjectName], rax
[rsp+278h+ObjectAttributes.SecurityDescriptor], 0
 1ea
101160E
1011616
 1011622
 [rsp+278h+ObjectAttributes.SecurityQualityOfService], 0
[rsp+278h+Ealength], 0; EaLength
[rsp+278h+Ealength], 0; EaBuffer
[rsp+278h+EreateOptions], 21h; CreateOptions (FILE_DIRECTORY_FILE | FILE_SYNCHRONOUS_IO_NONALERT)
[rsp+278h+CreateOisposition], 1; CreateOisposition
[rsp+278h+ShareAccess], 3; ShareAccess (FILE_SHARE_READ | FILE_SHARE_WRITE)
[rsp+278h+FileAttributes], 10h; FileAttributes
[rsp+278h+fileAttributes], 10h; FileAttributes
[rsp+278h+OstatusBlock]; IoStatusBlock
r9, [rsp+278h+ObjectAttributes]; 0bjectAttributes
edx, 1; DesiredAccess
rcx, [rsp+278h+FileHandle]; FileHandle
cs:2wCreateFile
 [rsp+278h+ObjectAttributes.SecurityQualityOfService], 0
101162E
 MOV
MOV
MOV
 101163F
1011647
101164F
1011657
101165F
1011668
 lea
mov
lea
 011670
1011678
101167D
 1011685
 call
 [rsp+278h+var_70], eax
[rsp+278h+var_70], 0
 011692
```

If the directory does not exist, the driver stops itself. (That's why we created the $C:\$ Sekoia directory). In kernel space, the most common way to allocate memory is to use <code>ExAllocatePoolWithTag()</code> function. Here is the prototype:

```
PVOID ExAllocatePoolWithTag(

_In_ POOL_TYPE PoolType,

_In_ SIZE_T NumberOfBytes,

_In_ ULONG Tag
);
```

The first argument is the pool type (paged, non-paged, etc.), the second argument is the size of the pool and the last argument is the tag name. The tag name is a four characters' value. We identified two different tag names in the rootkit:

- DCBA
- rbRN


```
; Tag
 r8d, 'NRbr'
mov
 r8d, [rsp+278h+Tag_ABCD]
 mnu
 ; NumberOfBytes
 edx, 10h
mov
 ; NumberOfBytes
 mov
 edx, 200h
 ; PoolType
mov
 ecx, 1
 PoolType
 xor
 ecx, ecx
call
 cs:ExAllocatePoolWithTag
 cal1
 cs:ExAllocatePoolWithTag
```

Step 2

The rootkit registers a file-system minifilter. This feature will be described in detail later.

Step 3

The rootkit parses the configuration stored in the registry in order to get the value of the files, the directories and the registry keys to hide and the path of the library to inject in explorer.exe. The parsing is performed at offset Ox12e3O and the values are stored in global variables (FilePath, RegPath and DLLPath in the screenshot):

```
1ea
 rdx, FilePath
012E43
 rcx, aParametersC1 ; "\\Parameters\\c1"
 1ea
1012E4A
 OpenQueryKey
 call
 [rsp+38h+var_18], eax
[rsp+38h+var_18], 0
1012E4F
 mov
I012E53
 CMD
012E58
 short loc_12E7F
 jge
1012E5A
 cmp
 cs:dword_19110, 2
□012E61
 j1
 short loc_12E7F
 ; "HIDEDRU: "
 rcx, Format
012E63
 lea
1012E6A
 call
 DbaPrint
1012E6F
 mov
 edx, [rsp+38h+var_18]
 rcx, alnitprotectrul; "InitProtectRules: ReadHidingConfig erro"...
I012E73
 lea
1012E7A
 call
 DbgPrint
1012E7F
012E7F loc_12E7F:
 ; CODE XREF: C1_C2_C3_RegMgmt+28<sup>†</sup>j
I012E7F
 ; C1 C2 C3 ReqMqmt+31<sup>↑</sup>j
I012E7F
 1ea
 rdx, RegPath
I012E86
 rcx, aParametersC2; "\\Parameters\\c2"
 1ea
1012E8D
 call
 OpenQueryKey
 [rsp+38h+var_18], eax
[rsp+38h+var_18], 0
I012E92
 mov
I012E96
 CMD
 short loc_12EC2
1012E9B
 jge
1012F9D
 cs:dword_19110, 2
 cmp
1812FA4
 j1
 short loc_12EC2
 ; "HIDEDRU: "
#012EA6
 1ea
 rcx, Format
1012EAD
 call
 DbgPrint
012EB2
 mov
 edx, [rsp+38h+var_18]
 rcx, aInitprotectr_0; "InitProtectRules: ReadHidingConfig erro"...
1012EB6
 1ea
1012EBD
 DbgPrint
 call
012EC2
012EC2 loc_12EC2:
 CODE XREF: C1_C2_C3_RegMgmt+6B<sup>†</sup>j
1012EC2
 ; C1 C2 C3 RegMgmt+74↑j
 rdx, DLLPath
1012EC2
 1ea
I012EC9
 rcx, aParametersC3 ; "\\Parameters\\c3"
 1ea
1012ED0
 OpenQueruKev
 call
 [rsp+38h+var_18], eax
1012ED5
 mov
 [rsp+38h+var_18], 0
short loc_12F05
#812ED9
 CMP
IB12FDF
 jge
 cs:dword_19110, 2
012EE0
 cmp
1012EE7
 j1
 short loc 12F05
 ; "HIDEDRU: "
1012EE9
 lea
 rcx, Format
1012EF 0
 call
 DbgPrint
I012EF5
 mov
 edx, [rsp+38h+var_18]
 rcx, aInitprotectr_1; "InitProtectRules: ReadHidingConfig erro"...
012EF9
 1ea
 DbgPrint
012F00
 call
```


In each callback (registry/file/directory), these global variables are used to check if the accessed element returned by the callback matches one of the rules stored in registry. Here is the debug output of the configuration parsing left by the developer:

```
HIDEDRV: >>>>>> rules
HIDEDRV: File rules: \Device\HarddiskVolume1\Sekoia\ApplicationDummy.dll
HIDEDRV: Registry rules: \REGISTRY\MACHINE\SYSTEM\CurrentControlSet\services\FsFlt
HIDEDRV: Inject dll: \Device\HarddiskVolume1\Sekoia\ApplicationDummy.dll
HIDEDRV: Folder rules: \Device\HarddiskVolume1\Sekoia
HIDEDRV: <<<<<<<<<<<><<<<<><<<<>< rules
HIDEDRV: <<<<<<
```

The driver callbacks use the full volume path, that's why the content in registry must start by \Device\HarddiskVolumeX (the kernel view) and not by c:\ (the userland view). The comparison function is at the offset 0x13360. This function has 2 arguments:

- a string (the name to be checked returned by the callback)
- an integer:
 - 1: check if the string matches the file rules global variable;
 - 2: check if the string matches the registry rules global variable;
 - 3: check if the string matches the folder rules global variable.

Step 4

The rootkit starts the file-system minifilter registered previously. This feature will be described in detail later.

Step 5

The rootkit registers and starts the registry callbacks at offset 0x144a0. This feature will be described in detail later.

Step 6

The rootkit registers and starts the process creation callbacks at offset 0x15030. This feature will be described in detail later. However, this function starts with an interesting action:

```
sub
 rsp, 158h
mov
 [rsp+158h+var_18], 0
 rdx, a??CWindowsSyst ; "\\??\\C:\\Windows\\System32\\sysprep\\C
1ea
 rcx, [rsp+158h+DestinationString] ; DestinationString
lea
call
 cs:RtlInitUnicodeString
 [rsp+158h+var_48], 30h
mov
 [rsp+158h+var_40], 0
mov
 [rsp+158h+var_30], 200h
mov
 rax, [rsp+158h+DestinationString]
lea
mov
 [rsp+158h+var 38], rax
 [rsp+158h+var_28], 0
mov
 [rsp+158h+var 20], 0
mov
1ea
 rcx, [rsp+158h+var_48]
call
 cs:ZwDeleteFile
 [rsp+158h+var_18], eax
[rsp+158h+var_18], 0
mov
CMP
 short loc 150EA
jqe
```

The rootkit deletes the file C:\Windows\System32\sysprep\CRYPTBASE.dll. We don't exactly know why the driver removes this file. However, the library and this path are frequently used to bypass UAC. You can find in Metasploit the code of this kind of privilege escalation: https://github.com/rapid7/metasploit-

<u>framework/blob/master/external/source/exploits/bypassuac/Win7Elevate/Win7Elevate_Inject.cpp.</u> We assume that the rootkit removes the trace of a privilege escalation previously realised.

Step 7

Finally, the rootkit defines an event that will be used to perform the library injection in the process explorer.exe. This features will be described in detail later.

FILE-SYSTEM MINI-FILTER

Static analysis

A file-system mini-filter is basically registered and started using two functions:

- FltRegisterFilter() (MSDN documentation: https://msdn.microsoft.com/en-us/library/windows/hardware/ff544305(v=vs.85).aspx)

- FltStartFiltering() (MSDN documentation: https://msdn.microsoft.com/en-us/library/windows/hardware/ff544569(v=vs.85).aspx)

From a reverse engineering point of view, the first one in the most interesting, in particular the second argument (structure) used in the function: <code>FLT_REGISTRATION</code>. Here is the prototype of the structure:

```
typedef struct FLT REGISTRATION {
 USHORT
 Size:
 USHORT
 Version;
 FLT REGISTRATION FLAGS
 Flags;
 const FLT_CONTEXT_REGISTRATION
 *ContextRegistration;
 const FLT OPERATION REGISTRATION
 *OperationRegistration;
 PFLT_FILTER_UNLOAD_CALLBACK
 FilterUnloadCallback;
 PFLT INSTANCE SETUP CALLBACK
 InstanceSetupCallback;
 PFLT_INSTANCE_QUERY_TEARDOWN_CALLBACK
 InstanceQueryTeardownCallback;
 PFLT INSTANCE TEARDOWN CALLBACK
 InstanceTeardownStartCallback;
 PFLT INSTANCE TEARDOWN CALLBACK
 InstanceTeardownCompleteCallback;
 PFLT GENERATE FILE NAME
 GenerateFileNameCallback;
 PFLT NORMALIZE NAME COMPONENT
 NormalizeNameComponentCallback;
 PFLT NORMALIZE CONTEXT CLEANUP
 NormalizeContextCleanupCallback;
#if FLT_MGR_LONGHORN
 PFLT TRANSACTION NOTIFICATION CALLBACK
 TransactionNotificationCallback;
 PFLT_NORMALIZE_NAME_COMPONENT_EX
 NormalizeNameComponentExCallback;
#endif
#ifdef FLT MFG WIN8
 PFLT SECTION CONFLICT NOTIFICATION CALLBACK SectionNotificationCallback;
#endif
 FLT REGISTRATION, *PFLT REGISTRATION;
```

Here is the view of this structure in IDA Pro:


```
01829<mark>0</mark> FilterRegistration db 68h ; h
 ; DATA XREF: Core+90<sup>†</sup>o
018291
818292
 dh
818293
 dh
 2
018294
 ñ
 dh
018295
 0
 db
018296
 0
 db
018297
 db
018298
 db
018299
 db
01829A
 db
01829B
01829C
 db
01829D
 db
01829E
 db
 0
01829F
 db
 dq offset unk_18210
 ; FLT_OPERATION_REGISTRATION
018240
 dq offset FilterUnloadCallback
0182A8
0182B0
 dq offset InstanceSetupCallback
 dq offset InstanceQueryTeardownCallback
dq offset InstanceTeardownStartCallback
0182B8
018200
018208
 dg offset InstanceTeardownStartCallback
0182D0
0182D1
 0
0182D2
```


The 5 callbacks functions do not contain relevant codes. The interesting code in located in the FLT OPERATION REGISTRATION structure. Here is the prototype of the structure:

The content can also be viewedin IDA Pro:

```
018210 unk_18210
 db
 0
018211
 db
 0
018212
 db
 0
018213
 db
 0
018214
 db
 0
 db
 0
018215
 db
 ø
018216
 db
 ø
018217
 dq offset PreOperation
018218
 ø
018220
 db
018221
 db
 A
```

The PreOperation() function (0x14100) contains the code used to get the file/directory name returned by the callback in order to compare it with the path stored in the registry. Here is the assembly code:

If the callback name returned matches a value in registry, the code modifies the contents of the callback data structure by setting STATUS_NOT_FOUND via the FltSetCallbackDataDirty() API. The file or the directory will finally be hidden to the user:

```
loc_14232:
mov rax, [rsp+38h+arg_0]
mov dword ptr [rax+18h], STATUS_NOT_FOUND
mov rcx, [rsp+38h+arg_0]
call FltSetCallbackDataDirty
mov [rsp+38h+var_18], 4
```


Overview of the minifilter structure

The Windows kernel frequently uses linked lists. The file system minifilters uses circular doubly linked list. Here is the definition of this kind of list:

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

The schema of the linked filters can be seen below:

Dynamic analysis with WinDBG

Thanks to the previous schema, we can analyse and identify the file-system minifilters with WinDBG. The fltkd extension allows to list the registered filter (and get the address of the ListHead in red) and the configuration of these filters:

```
kd> !fltkd.filters
Filter List: ffffe001b9e730c0 "Frame 0"
  FLT FILTER: ffffe001b9e8ba90 "WdFilter" "328010"
 FLT INSTANCE: ffffe001ba3cd780 "WdFilter Instance" "328010"
 FLT INSTANCE: ffffe001ba47f010 "WdFilter Instance" "328010"
 FLT INSTANCE: ffffe001ba8c8640 "WdFilter Instance" "328010"
 FLT INSTANCE: ffffe001ba982640 "WdFilter Instance" "328010"
  FLT FILTER: ffffe001b9b42010 "FsFlt" "262100"
 FLT INSTANCE: ffffe001ba8366f0 "minifilter Instance" "262100"
 FLT INSTANCE: ffffe001ba8306f0 "minifilter Instance" "262100"
 FLT INSTANCE: ffffe001ba83c6f0 "minifilter Instance" "262100"
 FLT INSTANCE: ffffe001ba8416f0 "minifilter Instance" "262100"
  FLT FILTER: ffffe001b9240320 "storqosflt" "244000"
  FLT_FILTER: ffffe001b954a5e0 "FileCrypt" "141100"
  FLT FILTER: ffffe001bb694720 "luafv" "135000"
 FLT INSTANCE: ffffe001bb69b010 "luafv" "135000"
  FLT FILTER: ffffe001ba4b2cb0 "npsvctrig" "46000"
 FLT INSTANCE: ffffe001ba98c710 "npsvctrig" "46000"
  FLT FILTER: ffffe001b9e85010 "FileInfo" "45000"
 FLT INSTANCE: ffffe001ba3cdb40 "FileInfo" "45000"
 FLT INSTANCE: ffffe001ba46e420 "FileInfo" "45000"
 FLT INSTANCE: ffffe001baa45310 "FileInfo" "45000"
 FLT INSTANCE: ffffe001ba721b40 "FileInfo" "45000"
  FLT FILTER: ffffe001b9e88580 "Wof" "40700"
 FLT INSTANCE: ffffe001ba462b90 "Wof Instance" "40700"
 FLT_INSTANCE: ffffe001ba73c640 "Wof Instance"
 "40700"
kd> !fltkd.filter ffffe001b9b42010
FLT FILTER: ffffe001b9b42010 "FsFlt" "262100"
  FLT OBJECT: ffffe001b9b42010 [02000000] Filter
 RundownRef
 : 0x0000000000000000 (5)
 PointerCount
 : 0x0000001
 : [ffffe001b9240330-ffffe001b9e8baa0]
 PrimaryLink
 : ffffe001b9e73010 "Frame 0"
  Frame
 : [00000002] FilteringInitiated
  Flags
```

HideDRV – Rootkit analysis


```
DriverObject
 : ffffe001bc5768d0
FilterLink
 : [ffffe001b9240330-ffffe001b9e8baa0]
PreVolumeMount
 : 0000000000000000 (null)
PostVolumeMount
 : 0000000000000000 (null)
FilterUnload
 : fffff80198af13f0 fsflt+0x13f0
 : fffff80198af14b0 fsflt+0x14b0
InstanceSetup
InstanceQueryTeardown : fffff80198af14d0 fsflt+0x14d0
InstanceTeardownStart : fffff80198af14f0 fsflt+0x14f0
InstanceTeardownComplete : fffff80198af14f0 fsflt+0x14f0
ActiveOpens
 : (ffffe001b9b421c8) mCount=0
Communication Port List : (ffffe001b9b42218) mCount=0
Client Port List
 : (ffffe001b9b42268) mCount=0
VerifierExtension
 : 0000000000000000
 : ffffe001b9b422c0
Operations
 : 0000000000000000 (null)
OldDriverUnload
SupportedContexts : (ffffe001b9b42140)
  VolumeContexts
 : (ffffe001b9b42140)
 : (ffffe001b9b42140)
  InstanceContexts
 : (ffffe001b9b42140)
  FileContexts
 : (ffffe001b9b42140)
  StreamContexts
 : (ffffe001b9b42140)
  StreamHandleContexts
  TransactionContext
 : (ffffe001b9b42140)
 : (ffffe001b9b42140)
  (null)
InstanceList
 : (ffffe001b9b42078)
  FLT INSTANCE: ffffe001ba8366f0 "minifilter Instance" "262100"
  FLT INSTANCE: ffffe001ba8306f0 "minifilter Instance" "262100"
  FLT INSTANCE: ffffe001ba83c6f0 "minifilter Instance" "262100"
  FLT INSTANCE: ffffe001ba8416f0 "minifilter Instance" "262100"
```

We can see few callbacks to the FsFlt driver. Sadly, the fltkd extension hides few elements and we cannot find the PreOperation() function. We used a trick to get it by parsing the kernel structures as described in the previous schema:

```
kd> dt _FLT_FILTER ffffe001b9b42010

FLTMGR!_FLT_FILTER

+0x000 Base : _FLT_OBJECT

+0x030 Frame : 0xffffe001`b9e73010 _FLTP_FRAME

+0x038 Name : _UNICODE_STRING "FsFlt"

+0x048 DefaultAltitude : _UNICODE_STRING "262100"

+0x058 Flags : 2 ( FLTFL_FILTERING_INITIATED )

+0x060 DriverObject : 0xffffe001`bc5768d0 _DRIVER_OBJECT

+0x068 InstanceList : _FLT_RESOURCE_LIST_HEAD

+0x0e8 VerifierExtension : (null)
```

HideDRV – Rootkit analysis


```
[ 0x0000000`00000000
 +0×0f0
 VerifiedFiltersLink : LIST ENTRY
0x00000000`00000000 1
  +0x100 FilterUnload
 : 0xffffff801`98af13f0
 long +0
  +0x108 InstanceSetup : 0xfffff801`98af14b0
 long +0
  +0x110 InstanceQueryTeardown : 0xfffff801`98af14d0
 long +0
  +0x118 InstanceTeardownStart : 0xfffff801`98af14f0
 void +0
  +0x120 InstanceTeardownComplete : 0xfffff801`98af14f0
 void +0
  +0x128 SupportedContextsListHead: (null)
  +0x130 SupportedContexts: [7] (null)
  +0x168 PreVolumeMount : (null)
  +0x170 PostVolumeMount : (null)
  +0x178 GenerateFileName : (null)
  +0x180 NormalizeNameComponent : (null)
  +0x188 NormalizeNameComponentEx: (null)
  +0x190 NormalizeContextCleanup : (null)
  +0x198 KtmNotification : (null)
  +0x1a0 SectionNotification: (null)
  +0x1a8 Operations : 0xffffe001`b9b422c0 _FLT_OPERATION_REGISTRATION
  +0x1b0 OldDriverUnload : (null)
  +0x1b8 ActiveOpens
 : FLT MUTEX LIST HEAD
  +0x208 ConnectionList : _FLT_MUTEX_LIST_HEAD
  +0x258 PortList
 : FLT MUTEX LIST HEAD
  +0x2a8 PortLock
 : EX PUSH LOCK
kd> dt FLT OPERATION REGISTRATION 0xffffe001`b9b422c0
FLTMGR! FLT OPERATION REGISTRATION
  +0x000 MajorFunction : 0 ''
  +0x004 Flags
 : 0
  +0x008 PreOperation
 : 0xfffff801`98af4100 FLT PREOP CALLBACK STATUS +0
  +0x010 PostOperation : (null)
  +0x018 Reserved1 : (null)
kd> u 0xfffff801`98af4100
fsflt+0x4100:
fffff801`98af4100 4c89442418
 qword ptr [rsp+18h], r8
 mov
fffff801`98af4105 4889542410
 qword ptr [rsp+10h],rdx
 mov
fffff801`98af410a 48894c2408
 mov
 gword ptr [rsp+8],rcx
fffff801`98af410f 4883ec38
 sub
 rsp,38h
fffff801`98af4113 c744242000000000 mov
 dword ptr [rsp+20h],0
fffff801`98af411b 48c744242800000000 mov qword ptr [rsp+28h],0
fffff801`98af4124 488b442440
 rax, qword ptr [rsp+40h]
 mov
fffff801`98af4129 488b4010
 mov
 rax, qword ptr [rax+10h]
```


We can confirm that the defined PreOperation() function is at FsFlt+0x4100 as mentioned previously.

Limitations

The implementation made by the rootkit developer has several limitations. The most interesting is the fact that files and directories implementing hiding feature is performed using their full volume paths (for example: \Device\HarddiskVolume1\Sekoia\ApplicationDummy.dll). By changing the volume name, we bypass the protection and we can access to the hidden artefacts. An easy way to change the volume name is to create a Shadow Copy of the drive. The volume path pattern of a Shadow Copy is \Device\HarddiskVolumeShadowCopyX. By mounting it, we are able to access to the protection files and directories. If you use live forensics tools with Shadow Copy feature to retrieve the artefacts (such as FastIR Collector: https://github.com/SekoiaLab/Fastir_Collector) the rootkit is simply inefficient.

REGISTRY CALLBACKS

Static analysis

A registry access callback is basically registered and started with one function:

- CmRegisterCallbackEx() (MSDN documentation: https://msdn.microsoft.com/en-us/library/windows/hardware/ff541921(v=vs.85).aspx)

From a reverse engineering point of view, the first argument of this function is the most interesting. It contains the function to be executed by the callback:

```
loc_1453B:
mov
 rax, cs:P
add
 rax, 38h
 rdx, cs:P
mov
 rdx, 10h
add
 [rsp+48h+var_20], 0
mov
 [rsp+48h+var_28], rax
mov
mov
 r9, cs:P
 r8, [rsp+48h+arg_0]
mov
lea
 rcx, RegCallBacksFunction
call
 cs:CmRegisterCallbackEx
mov
 [rsp+48h+var_18], eax
xor
 eax, eax
test
 eax, eax
jnz
 loc 144B1
```

The callback function is RegCallBacksFunction() (0x4870). This function checks if the accessed registry name matches the value to be hidden. If the result is successful, the function performs a second check on the process path that tries to access to this registry:

```
<u></u>
call
 cs:PsGetCurrentProcessId
mov
 rcx, rax
 GetProcessName
call
 [rsp+88h+var_18], rax
[rsp+88h+var_18], 0
mov
CMP
 short loc_149FD
jnz
loc_149FD:
 ; "*\\services.exe"
 rdx, aServices_exe
 lea
 lea
 rcx, [rsp+88h+DestinationString]; DestinationString
 call
 cs:RtlInitUnicodeString
 cs:byte_19170, 1
 mov
 cmp
 cs:dword_19110, 5
 short loc 14A3C
 j1
```


```
loc_14A3C: .
xor
 r9d, r9d
xor
 r8d, r8d
mov
 rdx, [rsp+88h+var_18]
 rcx, [rsp+88h+DestinationString]
lea
call
 cs:FsRtlIsNameInExpression
MOVZX
 eax, al
test
 eax, eax
jnz
 short loc 14A6D
```

If the process path that ends with services.exe is available to the hidden registry, the rootkit does not hide it. However, the callback function changes the contents of the callback data structure to $STATUS_NOT_FOUND$:

Overview of the registry callbacks structure

The schema of the registry callback linked list looks like this:

Dynamic analysis with WinDBG

We can list the registry callbacks thanks to WinDBG. The first step is to get the number of defined callbacks:

```
kd> dd nt!CmpCallBackCount L1 fffff803`6db02be0 00000002
```

On our virtual machine, we have 2 registry callbacks listed into a LIST ENTRY list:

```
kd> dps nt!CallbackListHead L2
fffff803`6dafa700 ffffc000`92eb3bb0
fffff803`6dafa708 ffffc000`9605c710
kd> dt nt! LIST ENTRY fffff803`6dafa700
 [ 0xffffc000`92eb3bb0 - 0xffffc000`9605c710 ]
 : 0xffffc000`92eb3bb0 LIST ENTRY [ 0xffffc000`9605c710 -
  +0x000 Flink
0xffffff803`6dafa700 1
  +0x008 Blink
 0xffffc000`92eb3bb0 ]
kd> dps 0xffffc000`9605c710 L8
ffffc000`9605c710 ffffff803`6dafa700 nt!CallbackListHead
ffffc000`9605c718 ffffc000`92eb3bb0
ffffc000`9605c720 0069006e`00000000
ffffc000`9605c728 01d1d67d`e400c771
ffffc000`9605c730 ffffc000`952b4a80
ffffc000`9605c738 ffffff801`98af4870 fsflt+0x4870
ffffc000`9605c740 00650065`000c000c
ffffc000`9605c748 ffffc000`9498ca70
```

We can see that one of the callbacks refers to FsFlt+0x4870. It matches the offset mentioned previously.

Limitations

The implementation by the rootkit developer has several limitations. By simply copying regedit.exe on the desktop and by renaming it to services.exe, the user can execute it and see the hidden registry key because the executable file path will end with services.exe and the rootkit will think that it's the real services.exe process.

PROCESS CREATION CALLBACKS

Static analysis

A process creation callback is basically registered and started with one function:

 PsSetCreateProcessNotifyRoutine() (MSDN documentation: https://msdn.microsoft.com/en-us/library/windows/hardware/ff559951(v=vs.85).aspx)

Once again, from a reverse engineering point of view, the first argument of the function is the most interesting since it contains the function name to be executed when a process is created or deleted:

```
loc_15112:
xor edx, edx
lea rcx, ProcessCallBacks
call cs:PsSetCreateProcessNotifyRoutine
mov [rsp+158h+var_18], eax
cmp [rsp+158h+var_18], 0
jge short loc_15166
```

In our sample, the function is ProcessCallbacks() (0x15280). This function checks if the process name is explorer.exe. If so, the rootkit sets an event in order to inject the library (.dll) configured in the registry.

Dynamic analysis with WinDBG

We can list the process creation and deletion callbacks thanks to WinDBG. The first step is to get the number of callbacks:

```
kd> dd nt!PspCreateProcessNotifyRoutineCount L1

fffff803`6defadcc 00000006

kd> dd nt!PspCreateProcessNotifyRoutineExCount L1

fffff803`6defadc8 00000002
```

On the system, we have 8 process callbacks. With a small script, we can list them all:


```
ffffe001`b92cb2e8 ffffff801`988daba0 peauth+0x2aba0 ffffe001`bada52d8 ffffff801`98af5280 fsflt+0x5280
```

On the results above, the last callback points to the ProcessCallbacks() function mentioned previously. As WinDBG scripting language is not really user-friendly, here is the explanation:

PAYLOAD INJECTION

To perform the library injection in the process explorer.exe, the rootkit uses the APC (Asynchronous Procedure Calls). You can find a document on the feature on MSDN: https://msdn.microsoft.com/fr-fr/library/windows/desktop/ms681951(v=vs.85).Aspx.

The technique was used in the well-known rootkit TLD3/TLD4. The driver uses the API KeStackAttachProcess() and KeUnstackDetachProcess() in order to attach the current driver thread to the address space of the explorer.exe process. The driver gets the base address of kernel32.dll and particularly the address of LoadLibrary() in explorer.exe. Then, the driver allocates memory in the process to copy the library path. Finally, the rootkit executes KeInitializeApc() and KeInsertQueueAPC() to execute LoadLibrary() in order to load and execute the library.

As a tutorial, you can read the source code of TLD3 in order to understand the techniques in use: http://pastebin.com/UpvGUw19.

CHAPTER ABSTRACT

With one driver, we browsed explanations on file-system, registry callbacks, process creation callbacks and code injection via APC. These techniques are really common in rootkit analysis. The biggest missing piece concerns the network capabilities. This rootkit does not implement NDIS Filter or WFP (Windows Filtering Platform). The network capabilities are really common; for example, this mechanism was implemented in the Turla rootkit. In order to be as complete as possible, here is the way to investigate and to list the WPF callbacks with WinDBG:

```
kd> dp netio!gWfpGlobal L1
fffff801`96a63258 ffffe001`b9e025b0
kd> u netio!FeInitCalloutTable L10
NETIO!FeInitCalloutTable:
fffff801`96a22490 4053
 push
 rhx
fffff801`96a22492 4883ec20
 rsp, 20h
 sub
fffff801`96a22496 488b05bb0d0400 mov
 rax, qword ptr [NETIO!gWfpGlobal (fffff801`96a63258)]
fffff801`96a2249d 33c9
 xor
 ecx,ecx
fffff801`96a2249f ba57667043
 edx, 43706657h
 mov
fffff801`96a224a4 48898848010000
 qword ptr [rax+148h],rcx
 mov
fffff801`96a224ab 48898850010000
 qword ptr [rax+150h],rcx
 mov
fffff801`96a224b2 b900400100
 ecx,14000h
 mov
fffff801`96a224b7 4c8b059a0d0400
 mov
 r8, qword ptr [NETIO!gWfpGlobal (fffff801`96a63258)]
fffff801`96a224be 4981c050010000
 r8,150h
 add
fffff801`96a224c5 e8223dfeff
 NETIO!WfpPoolAllocNonPaged (fffff801`96a061ec)
 call
fffff801`96a224ca 488bd8
 mov
 rbx, rax
kd> dps ffffe001`b9e025b0+0x150 L1
ffffe001`b9e02700 ffffe001`b9e07000
kd> !pool ffffe001`b9e07000
Pool page ffffe001b9e07000 region is Nonpaged pool
*ffffe001b9e07000 : large page allocation, tag is WfpC, size is 0x14000 bytes
 Pooltag WfpC : WFP callouts, Binary : netio.sys
kd> u NETIO!InitDefaultCallout
NETIO!InitDefaultCallout:
fffff801`96a2251c 4053
 push
 rhx
fffff801`96a2251e 4883ec20
 rsp,20h
 sub
fffff801`96a22522 4c8d051f150400
 r8, [NETIO!gFeCallout (fffff801`96a63a48)]
 lea
fffff801`96a22529 ba57667043
 edx,43706657h
 mov
fffff801`96a2252e b950000000
 ecx,50h
 WO.M
fffff801`96a22533 e8b43cfeff
 call
 NETIO!WfpPoolAllocNonPaged
```

HideDRV – Rootkit analysis


```
fffff801`96a22538 488bd8
 mov
 rbx,rax
fffff801`96a2253b 4885c0
 test
 rax, rax
kd> r $t0=ffffe001b9e07000; .for( r $t1=0; @$t1 < 0x30; r $t1=@$t1+1)
@$t0+2*@$ptrsize L2; r $t0=@$t0+0x50;}
ffffe001`b9e07010 00000000`00000000
ffffe001`b9e07018 00000000`00000000
ffffe001`b9e07060 ffffff801`971ab5c0 tcpip!IPSecInboundTransportFilterCalloutClassifyV4
ffffe001`b9e07068 ffffff801`9712b060 tcpip!IPSecAleConnectCalloutNotify
ffffe001`b9e070b0 ffffff801`971ab700 tcpip!IPSecInboundTransportFilterCalloutClassifyV6
ffffe001`b9e070b8 ffffff801`9712b060 tcpip!IPSecAleConnectCalloutNotify
ffffe001`b9e07100 ffffff801`971aaf70 tcpip!IPSecOutboundTransportFilterCalloutClassifyV4
ffffe001`b9e07108 ffffff801`9712b060 tcpip!IPSecAleConnectCalloutNotify
\tt ffffe001`b9e07150 \quad fffff801`971b30d0 \ \ tcpip! IPSecOutbound Transport Filter Callout Classify V6}
ffffe001`b9e07158 ffffff801`9712b060 tcpip!IPSecAleConnectCalloutNotify
ffffe001`b9e071a0 ffffff801`971b2990 tcpip!IPSecInboundTunnelFilterCalloutClassifyV4
ffffe001`b9e071a8 ffffff801`9712b060 tcpip!IPSecAleConnectCalloutNotify
ffffe001`b9e071f0 ffffff801`971b2a50 tcpip!IPSecInboundTunnelFilterCalloutClassifyV6
ffffe001`b9e071f8 ffffff801`9712b060 tcpip!IPSecAleConnectCalloutNotify
ffffe001`b9e07c90 ffffff801`97037500 tcpip!WfpAlepSetOptionsCalloutClassify
ffffe001`b9e07c98 fffff801`9707ce80 tcpip!FllAddGroup
ffffe001`b9e07ce0 00000000`00000000
```


BONUS: DIFFERENCE BETWEEN THE X86 & THE X64 VERSIONS

CONTEXT

We decided to add a small chapter concerning the x86 version of HIDEDRV. This version contains 2 major difference with the x64 version:

- The driver creates a device and a symbolic link;
- Instead of using file system minifilters to hide elements, the driver defines 3 SSDT (System Service Dispatch Table) hooks.

As we wrote, the SSDT hooks are not possible in Windows x64 (except when bypassing Patch Guard). This constraint does not exist in x86. This approach is not popular anymore but it's interesting to keep it in mind and be able to analyse it.

For those interested in this x86 sample, the associated hash is: b1900cb7d1216d1dbc19b4c6c8567d48215148034a41913cc6e59958445aebde

DEVICE AND SYMBOLIC LINK

On the x86 version of the rootkit, the developer created a driver device and a symbolic link:

```
; "\\Device\\dfsflt"
loc 105E5:
push
 offset aDeviceDfsflt
lea-
 eax, [ebp+DestinationString]
 ; DestinationString
push
call
 ds:RtlInitUnicodeString
 offset SourceString ; "\\DosDevices\\dfsflt"
push
lea
 ecx, [ebp+SymbolicLinkName]
push
 ; DestinationString
 ds:RtlInitUnicodeString
```


```
loc_10639:
 edx, [ebp+DeviceObject]
1ea
push
 DeviceObject
 edx
 i i i i
 Exclusive
push
push
 100h
 DeviceCharacteristics
 loc_10704:
push
 22h
 DeviceType
 1ea
 eax, [ebp+DestinationString]
lea
 eax, [ebp+DestinationString]
 ; DeviceName
; DeviceExtensionSize
 push
 ; DeviceName
push
 eax
push
 0
 1ea
 ecx, [ebp+SymbolicLinkName]
 ecx ; SymbolicLinkName
ds:IoCreateSymbolicLink
mov
 ecx, [ebp+DriverObject]
 push
 ; DriverObject
push
 ecx
 call
 ds:IoCreateDevice
call
 [ebp+var_18], eax
[ebp+var_18], 0
 mov
 [ebp+var_18], eax
mov
 cmp
 [ebp+var_18], 0
short loc_10687
cmp
 short loc 10750
 jge
jge
```

In the analysed sample, the device and symbolic link are not used. The symbolic links are usually created in order to receive notification (IOCTL) from the user space via the <code>DeviceIoControl()</code> API.

We can list the device thanks to WinDBG:


```
kd> !object \Device
Object: 88e0f030 Type: (85253e90) Directory
 ObjectHeader: 88e0f018 (new version)
 HandleCount: 0 PointerCount: 232
 Directory Object: 88e010e8 Name: Device
 Hash Address Type
 Name
 00 85fb9738 Device
 KsecDD
 862092d8 Device
 Веер
 86004388 Device
 Ndis
 [...]
 28 854762e8 Device
 dfsflt
 86214578 Device
 Nu 11
 852d77f0 Device
 00000010
 852c7030 Device
 0000003
```


SSDT HOOKS

Overview of the SSDT

The SSDT is the table that contains the addresses of the functions to be executed when a syscall is made. Here is the schema of the table:

To understand how it works, we can look the assembly code of the function ${\tt NtQueryKey}$ ():

kd> u ntdll!NtQueryKey		
ntdll!ZwQueryKey:		
77ca60e8 b8f4000000	mov	eax, 0F4h
77ca60ed ba0003fe7f	mov	edx,offset SharedUserData!SystemCallStub
77ca60f2 ff12	call	dword ptr [edx]
77ca60f4 c21400	ret	14h
77ca60f7 90	nop	

The function executes a system call with the argument 0xF4. We can get the function executed when this system call is performed:

```
kd> dps KiServiceTable+0xf4*4 L1
826b816c 82886cae nt!NtQueryKey
```

Note: a second table (KeServiceDescriptorTableShadow) exists. The table contains a pointer to KiServiceTable (the same as previously) and to W32perviceTable (syscall for the GUI threads).

Static analysis

In the function $SSDT_{Hook}()$ (0x13490), the rootkit replaces 3 functions addresses in the KiServiceTable. These functions are used to read registry value, get file information and get directory information:

```
<u></u>
loc_134FD:
mnv
 edx, [ebp+var_4]
push
 edx
 offset dword 15BDC
push
 offset Hook ZwQueryDirectoryFile
push
 offset aZwquerydirecto; "ZwQueryDirectoryFile"
push
call
 Set_Hook
 eax, [ebp+var 4]
mov
push
 eax
 offset dword 15BD4
push
 offset Hook ZwSetInformationFile
push
 offset aZwsetinformati ; "ZwSetInformationFile"
push
call
 Set Hook
 ecx, [ebp+var_4]
mov
 ecx
push
 offset dword 15BE0
push
 offset Hook ZwEnumerateKey
push
 offset aZwenumeratekey; "ZwEnumerateKey"
push
 Set Hook
call
mov
 eax, [ebp+var_8]
```

The malicious code functions have the same purpose as the callbacks previously described:

- if the accessed file, directory or registry must be hidden, the rootkit returns that the element does not exist;
- if the accessed file, directory or registry is not in the list, the rootkit executes the original function of the SSDT (previously saved in a global variable).

Dynamic analysis with WinDBG

The SSDT hook can be directly identified with WinDBG:

```
kd> dps nt!KeServiceDescriptorTable L3

827a39c0  826b7d9c nt!KiServiceTable

827a39c4  00000000

827a39c8  00000191

kd> .shell -ci "dps nt!KiServiceTable L0x191" find "FsFlt"

826b7f6c  92af9160 FsFlt+0x2160

826b8118  92afac00 FsFlt+0x3c00

826b82c0  92afa9c0 FsFlt+0x39c0

.shell: Process exited
```


CHAPTER ABSTRACT

The SSDT hooks are becoming rarer. The same approach can be performed in the IDT (Interrupt Description Table). The table is used to identify the function address to execute when an interrupt is called. We can display the table thanks to WinDBG:

```
kd> !idt -a

Dumping IDT: 80b95400

3255d61800000000:82677fc0 nt!KiTrap00
3255d61800000001:82678150 nt!KiTrap01
3255d61800000002:Task Selector = 0x0058
3255d61800000003:826785c0 nt!KiTrap03
3255d61800000004:82678748 nt!KiTrap04
[...]
```

As explained previously, this approach was popular a few years ago on x86 platform but it tends to become rarer today due to Patch Guard.

CONCLUSION

This document has been written as a "hands on" for reverse engineering beginners and willing to leverage his experience on rootkits.

The use case of the document is a very interesting case study for basic rootkit techniques. Using different tools and tricks, we overviewed the main features of the rootkit such as filesystem manipulation, registry and process callbacks, code injection and even network manipulation.