Back-dooring FreeBSD

An Introduction to FreeBSD Rootkit Hacking

Robert Escriva

RPI Security Club Rensselaer Polytechnic Institute

RPI ACM, September 22, 2008

Outline

- Introduction
 - Overview
 - Prerequisites
 - First Hands On Look
- 2 Examples
 - Hello, World!
 - EBG13
 - Process Hiding
 - Putting It Together

RPI-ACM 2008

Overview.

Goals of this lecture.

- Give some useful examples of what rootkits can accomplish.
- Show how easy it is to subvert certain aspects of the operating system.
- Show techniques for detecting the presence of a rootkit.

Overview.

After this lecture you should be able to...

- Describe several ways in which you could subvert an entire operating system given root priviledges.
- Show one or more ways in which rootkits can be detected (not definitively).

Academic Prerequisites.

General knowledge that will aid in your understanding of material presented.

- Experience reading/writing C code.
- Knowledge of kernel-level functionality (system calls, etc.).
 - Kernel interface: read, write, stat, etc.
 - Basic file-system functions.
 - Process, threads.

Tools Necessary.

Some things that make following along with the examples easier.

■ FreeBSD VMware image I've prepared.

A First Look.

Boot up the VMware image and look around.

- Is your VMware image rooted?
- How do you know it is/isn't?
- Does anything look out of place or act strangely? (bash being the default shell does not count)

Take A Second Look.

Your vmware image *is* rooted.

- image_A == image_B
- freebsd# ls /root/ | grep treasure
- freebsd# stat /root/treasure
 88 17524 -rw-r-r- 1 root wheel 0 0 "Sep 19
 12:10:23 2008" "Sep 19 12:10:23 2008" "Sep 19
 12:10:23 2008" "Sep 19 12:10:23 2008" 4096 0 0
 /root/treasure

A Basic Example.

The treasure file shows you how to get the Hello World example.

- A brief, simple overview that shows how to declare modules, and system calls.
- Look through the code; there are 6 major parts:
 - hello_args
 - hello
 - hello_sysent
 - load
 - offset
 - Declaring the syscall.

hello_args

The arguments to the system call.

```
struct hello_args {};
```

- All elements of the struct must be of size register_t.
- System call arg structs are declared in sys/sysproto.h

hello

The system call function.

- Declared as
 - static int hello(struct thread *td, void
 *syscall args)
- Prints a message and exits.
- Prototype is in sys/sysent.h

hello_sysent The sysent struct.

- Details number of arguments, the function to call, and the audit event associated with that function.
- Structure is declared in sys/sysent.h

load

Kernel module event handler routines.

- Is an event handler for the module.
- Called at module load and unload (all that we use of it).
- Called in other cases as well; see sys/module.h

Declaring the syscall.

Making the syscall function callable.

- static int offset = NO_SYSCALL
- This indicates that the next open syscall entry should be used.
- The SYSCALL_MODULE macro is used to declare the syscall.
- I've also included the expanded form of the macro in the code.

An example of system call hooking.

Forget AES; ROT13 is the way to go.

- Show the code for this example with freebsd# mkdir /pwned
- This is a good example of basic system call hooking.
- Specifically hooks read.
 - Only do anything on read calls that ask for only 1 byte of data.
 - Only do anything on read calls reading from file descriptor 0.
 - Only change alphabetical text (all else goes through unchanged).
- From my testing, this does not impact ability to log in, nor have any disastrous consequences.
- Note: Do not assume tcsh reads from file descriptor 0 reliably.

Key Points.

Key pieces of code within the rot13 module

- read_hook is the function that will replace read.
- load replaces the function pointer to read in the sysent table with one to read_hook.

```
sysent[SYS_read].sy_call = (sy_call_t *)read_hook;
```


Shortcomings.

Ways in which the rot13 KLD falls short.

- It changes an entry in the sysent table.
- It does did not work with tash which is the default.

Fixes.

Ways in which the rot13 KLD could be improved.

- Hook the function that looks up system calls.
 - /usr/src/sys/i386/i386/trap.c
- Do a more advanced check on keyboard input so that it can work for tash
- Possibly not ROT13 non-echoed input.

How Can You Hide A Process?

perl -e "syscall(37, 1337, 1337)" #37 is kill

- How about doing it without altering the scheduling of the process?
- In FreeBSD, processes are not scheduled; threads are scheduled.
- Tools such as ps and top check the status of processes.
- What if you could delete data structures that tools like ps and top use without changing the threads associated with the process?

19/31

Key Points.

Pieces of the code worth looking at.

- process_args
- process
- All the rest is similar to code already covered.

Shortcomings.

Ways in which the process KLD falls short.

- It modifies internal kernel structures (some code may crash on exit).
- It does not completely hide a process (examine the thread data structures to find the process).
- Sending signals may not work (try it and find out).

Fixes.

Ways in which the process KLD could be improved.

- Cleanup all references to the process (e.g. parent process' references to it, etc...).
- Don't let the process be found (it won't crash if it doesn't exit).
- /usr/src/sys/kern/kern_exit.c

How do you hide files?

```
perl -e "syscall(188, '/pwned');" #188 is stat
```

- Remove it from all directory listings.
- Block stat, open, etc. from finding it.
- Fix filesystem timestamps to hide the change (if necessary).
- This example shows the first (all three are necessary).

Key Points.

Most of this should be familiar.

- getdirentries_hook hooks the syscall getdirentries.
- Notice it removes dirent structs from the buffer if they match the name of the file to hide.

Shortcomings.

There are some glaring issues here.

- Files are hidden from directory listings only; if you know the name of the file you are looking for it is easy to find it.
- When writing to the hidden file, it updates filesystem timestamps. There is nothing to keep these unchanged.
- The file foo will be hidden regardless of whether it is /etc/foo, /bin/foo, or foo.

Fixes.

Ways to improve the hide_file module

- Hook open, stat, etc.
- Patch the timestamp routines so that they do not change.
- Any ideas on the last one?

What is the answer to life, the universe and everything?

- This KLD has been hiding all the examples.
- Sending a UDP packet on port 42 to the machine will open the example.

Key Points.

Some interesting, new things.

- getdirentries_hook modifications.
- open_hook redirects opening /boot/loader.conf to /boot/42ader.conf.
- udp_input_hook hooks all inbound UDP packets.

Summary

- KLDs are not too intimidating to write if you are patient.
- If the presence of a rootkit is suspected, no function provided by the kernel is trustworthy.
- Such techniques should not be used maliciously.
- Can anyone think of ways to use KLDs beneficially?

Presentation Materials

All presentation materials will be available online at:

http://robescriva.com/2008/09/back-dooring-freebsd-acm/

All presentation materials from the RPI-SEC presentation online at:

http://robescriva.com/2008/08/back-dooring-freebsd/

For Further Reading I

J. Kong.

Designing BSD Rootkits: An Introduction to Kernel Hacking. No Starch Press, 2007.

Kernel Source.

/usr/src

man Pages.

man whatever

