

Malware Buried Deep Down the SPI Flash: Sednit's First UEFI Rootkit Found in the Wild

Jean-lan Boutin | Senior Malware Researcher Frédéric Vachon | Malware Researcher

Jean-lan Boutin

Senior Malware Researcher

@jiboutin

Frédéric Vachon

Malware Researcher

@Freddrickk_

Agenda

• What is LoJack?

Past research

Digging in

Descending through the rings

Computrace/LoJack

Absolute Software

THE LEADER IN DATA AND DEVICE PROTECTION

Absolute LoJack is the only persistent security solution that can track and recover stolen devices, while providing features that protect your personal information.

LoJack capabilities in a nutshell

- Locate
- Lock
- Delete
- Recover

Past Research

Black Hat USA 2009

Exposed design vulnerabilities in agent

Deactivate the Rootkit: Attacks on BIOS anti-theft technologies

Alfredo Ortega, Anibal Sacco, Core Security Technologies

July 24, 2009

LoJack Architecture back then

- IP and URL
 - search.namequery.com
 - \xd1\x35\x71\x17 -> 209.53.113.23

Silent activation?

ThinkPad Setup Security	
Computrace	Item Specific Help
Computrace Module Activation - Current Setting [Enabled] - Current State Not Activated	Enables or disables the BIOS interface to activate Computrace module. Computrace is an optional monitoring service from Absolute Software. IEnabled Enables the Computrace activation. IDisabled Disables the Computrace activation. IPermanently Disabled Permanently disables the Computrace activation.
F1 Help ↑1 Select Item •/- Change Values Esc Exit ↔ Select Menu Enter Select ▶ Sub-Menu	F9 Setup Defaults F10 Save and Exit

Small Agent attack surface

- Local attack
 - Modify configuration

- Remote attack
 - Malicious server set up

Digging in

LoJax - Cat is out of the bag

Lojack Becomes a Double-Agent

ASERT team on May 1, 2018.

Document small agent modifications

Links old Sednit domains to Lojax domains

Where is the attack?

Where is the attack?

Changed only configuration file?

 Almost, and used only one agent version to do so...

Changed only configuration file?

 Almost, and used only one agent version to do so...

Bulk detection now possible – time to dive in

The Balkans, Central and Eastern Europe victims

Few organizations hit

Military and diplomatic organizations

Presence of several Sednit tools in the organization

Typical infection

- XAgent v3
- Xtunnel
- XAgent v4
- Lojax <insert somewhere above>

Standalone infection

• In one case, lojax was the only Sednit-related detection on the machine

Agent update

• In one case, lojax agent config was updated

Old Agent C&C server	New Agent C&C server
remotepx.net	rdsnet.com
103.41.177.43	185.86.148.18

Links to Sednit

Targets

Tooling

• Domain re-use

Analyst ramblings

Clairvoyance?

Blog

Where are all the 'A's in APT?

Posted by **1** on **3** Sep 20, 2018

In a guest blog post by VB2018 gold partner Kaspersky Lab, Costin Raiu, Director of the company's Global Research and Analysis Team, looks critically at the 'A' in APT.

Clairvoyance?

So what is missing?

Looking at the discussions and development of sophisticated attack techniques, there is a significant difference between the theory and in-the-wild observations. So what is missing? Here's a list of possible culprits:

- Virtualization / hypervisor malware although the infamous Blue Pill was discussed as far back as 2006, we haven't seen
 any in-the-wild (ItW) attacks leveraging this.
- SMM malware although Dmytro Oleksiuk, a.k.a. Cr4sh, developed an SMM backdoor as far back as 2015, this is something yet to be seen in real-world attacks.
- UEFI malware the hacking of HackingTeam revealed that a UEFI persistence module has been available since at least 2014, but we have yet to observe real-world UEFI malware.

Clairvoyance?

So what is missing?

Looking at the discussions and development of sophisticated attack techniques, there is a significant difference between the theory and in-the-wild observations. So what is missing? Here's a list of possible culprits:

• Virtualization / hypervisor malware – although the infamous Blue Pill was discussed as far back as 2006, we haven't seen

but we have yet to observe real-world UEFI malware.

something yet to be seen in real-world attacks.

 UEFI malware – the hacking of HackingTeam revealed that a UEFI persistence module has been available since at least 2014, but we have yet to observe real-world UEFI malware.

RWEverything

RWEverything

Legitimate software using driver

Not the first time it is reus

RWEverything

- Found on some organizations with LoJax compromise
- info_efi.exe

autochk.exe mechanism?

autochk.exe mechanism?

autochk.exe vs. autoche.exe

```
if ( NtOpenKey(&KeyHandle, 0xF003Fu, &ObjectAttributes) < 0 )
 NtCreateKey(&KeyHandle, KEY ALL ACCESS, &ObjectAttributes, Ou, Ou, Ou, Ou);
 RtlInitUnicodeString(&ValueName, L"DisplayName");
 RtlInitUnicodeString(&v5, L"Remote Procedure Call (RPC) Net");
 if ( NtSetValueKey(KeyHandle, &ValueName, Ou, 1u, v5.Buffer, v5.MaximumLength) >= O)
 RtlInitUnicodeString(&ValueName, L"ObjectName");
 RtlInitUnicodeString(&v5, L"LocalSystem");
 if ( NtSetValueKey(KeyHandle, &ValueName, Ou, 1u, v5.Buffer, v5.MaximumLength) >= 0 )
 RtlInitUnicodeString(&ValueName, L"ErrorControl");
 Data = 1:
 if ( NtSetValueKey(KeyHandle, &ValueName, Ou, 4u, &Data, 4u) >= 0 )
 RtlInitUnicodeString(&ValueName, L"ImagePath");
 v19 = NtCreateFile(&FileHandle, 1u, &v24, &IoStatusBlock, 0u, 128u, 1u, 1u, 1u, 0u, 0u);
 RtlInitUnicodeString(&v5, L"C:\\Windows\\SysWOW64\\rpcnetp.exe");
 if ( v19 < 0 )
 RtlInitUnicodeString(&v5, L"C:\\Windows\\System32\\rpcnetp.exe");
 if ( NtSetValueKey(KeyHandle, &ValueName, Ou, 2u, v5.Buffer, v5.MaximumLength) >= 0 )
 RtlInitUnicodeString(&ValueName, L"Start");
 020 = 2:
 if ( NtSetValueKey(KeyHandle, &ValueName, Ou, 4u, &v20, 4u) >= 0 )
 RtlInitUnicodeString(&ValueName, L"Type");
 v21 = 16;
 NtSetValueKey(KeyHandle, &ValueName, Ou, 4u, &v21, 4u);
```

```
if ( NtOpenKey(&KeyHandle, 0xF003Fu, &ObjectAttributes) < 0 )
 0u. 0u. 0u):
 RtlInitUnicodeString(&ValueName, L"DisplayName");
 RtlInitUnicodeString(&u5, L"Remote Procedure Call (RPC) Net");
 if ( mcsecvaluekey(keynamule, &valuename, ou, iu, vs.buffer, vs.MaximumLength) >= 0 )
 RtlInitUnicodeString(&ValueName, L"ObjectName");
 RtlInitUnicodeString(&v5, L"LocalSystem");
 if ( NtSetValueKey(KeyHandle, &ValueName, Ou, 1u, v5.Buffer, v5.MaximumLength) >= 0 )
 RtlInitUnicodeString(&ValueName, L"ErrorControl");
 Data = 1:
 if ( NtSetValueKey(KeyHandle, &ValueName, Ou, 4u, &Data, 4u) >= 0 )
 RtlInitUnicodeString(&ValueName, L"ImagePath");
 v19 = NtCreateFile(&FileHandle, 1u, &v24, &IoStatusBlock, 0u, 128u, 1u, 1u, 1u, 0u, 0u);
 RtlInitUnicodeString(&v5, L"C:\\Windows\\SysWOW64\\rpcnetp.exe");
 if ( v19 < 0 )
 RtlInitUnicodeString(&v5, L"C:\\Windows\\System32\\rpcnetp.exe");
 if ( NtSetValueKey(KeyHandle, &ValueName, Ou, 2u, v5.Buffer, v5.MaximumLength) >= 0 )
 RtlInitUnicodeString(&ValueName, L"Start");
 020 = 2;
 if ( NtSetValueKey(KeyHandle, &ValueName, Ou, 4u, &v20, 4u) >= 0 )
 RtlInitUnicodeString(&ValueName, L"Tupe");
 v21 = 16;
 NtSetValueKey(KeyHandle, &ValueName, Ou, 4u, &v21, 4u);
```

```
if ( NtOpenKey(&KeyHandle, 0xF003Fu, &ObjectAttributes) < 0 )
 NtCreateKey(&KeyHandle, KEY ALL ACCESS, &ObjectAttributes, Ou, Ou, Ou, Ou);
 RtlInitUnicodeString(&ValueName, L"DisplayName");
 RtlInitUnicodeString(&v5, L"Remote Procedure Call (RPC) Net");
 if ( NtSetValueKey(KeyHandle, &ValueName, Ou, 1u, v5.Buffer, v5.MaximumLength) >= 0 )
 RtlInitUnicodeString(&ValueName, L"ObjectName");
 RtlInitUnicodeString(&v5, L"LocalSystem");
 if ( NtSetValueKey(KeyHandle, &ValueName, Ou, 1u, v5.Buffer, v5.MaximumLength) >= 0 )
 RtlInitUnicodeString(&ValueName, L"ErrorControl");
 Data = 1:
 if ( NtSetValueKey(KeyHandle, &ValueName, Ou, 4u, &Data, 4u) >= 0 )
 RtlInitUnicodeString(&UalueName I"ImagePath") .
 v19 - NtCreateFile(&FileHandle, 1u, &v24, &IoStatusBlock, Ou, 128u, 1u, 1u, 1u, Ou, Ou);
 Rt1) hitUnicodeString(&v5, L"C:\\Windows\\SysWOW64\\rpcnetp.exe");
 if ( v19 < 0 )
 RtlInitUnicodeString(&v5, L"C:\\Windows\\System32\\rpcnetp.exe");
 if ( NtSetValueKey(KeyHandle, &ValueName, Ou, 2u, v5.Buffer, v5.Maximumlength) >=
 RtlInitUnicodeString(&ValueName, L"Start");
 020 = 2;
 if ( NtSetValueKey(KeyHandle, &ValueName, Ou, 4u, &v20, 4u) >= 0 )
 RtlInitUnicodeString(&ValueName, L"Tupe");
 v21 = 16;
 NtSetValueKey(KeyHandle, &ValueName, Ou, 4u, &v21, 4u);
```

```
NtClose(FileHandle);
RtlInitUnicodeString(&u28, L"\\REGISTRY\\MACHINE\\SYSTEM\\CurrentControlSet\\Control\\Session Manager");
ObjectAttributes.Length = 24;
ObjectAttributes.RootDirectory = 0;
ObjectAttributes.Attributes = 512;
ObjectAttributes.ObjectName = &v28;
ObjectAttributes.SecurityDescriptor = 0;
ObjectAttributes.SecurityQualityOfService = 0;
NtOpenKey(&v23, 0xF003Fu, &ObjectAttributes);
*SourceString = 'u\0a':
u8 = 'o\8t':
v9 = h \cdot gc'
v14 = 'h \ c':
RtlInitUnicodeString(&ValueName, L"BootExecute");
RtlInitUnicodeString(&v5, SourceString);
NtSetValueKey(v23, &ValueName, Ou, 7u, SourceString, Ox2Au);
return NtTerminateProcess(0xFFFFFFFF, 0);
```

```
NtClose(FileHandle);
RtlInitUnicodeString(&v28, L"\\REGISTRY\\MACHINE\\SYSTEM\\CurrentControlSet\\Control\\Session Manager");
ObjectAttributes.Length = 24;
ObjectAttributes.RootDirectory = 0;
ObjectAttributes.Attributes = 512;
ObjectAttributes.ObjectName = &v28;
ObjectAttributes.SecurityDescriptor = 0;
ObjectAttributes.SecurityQualityOfService = 0;
 &ObjectAttributes);
*SourceString = 'u\0a':
 'o\0t':
RtlInitUnicodeString(&Ua ueName, L"BootExecute");
RtlInitUnicodeString(&v5, SourceString);
NtSetValueKey(v23, &ValueName, Ou, 7u, SourceString, Ox2Au);
return NtTerminateProcess(0xFFFFFFFF, 0);
```

```
NtClose(FileHandle);
RtlInitUnicodeString(&v28, L"\\REGISTRY\\MACHINE\\SYSTEM\\CurrentControlSet\\Control\\Session Manager");
ObjectAttributes.Length =
ObjectAttributes.RootDirectory = 0;
ObjectAttributes.Attributes = 512;
ObjectAttributes.ObjectName = &v28;
ObjectAttributes.SecurityDescriptor = 0;
ObjectAttributes.SecurityQualityOfService = 0;
NtOpenKey(&v23, 0xF003Fu, &ObjectAttributes);
*SourceString = 'u\0a':
u8 = 'o\8t':
  = 'h\0c';
 '\0k':
RtlInitUnicodeString(&ValueName, L"BootExecute");
nciliticonicodescring(woo, sourcescring),
NtSetValueKey(v23, &ValueName, Ou, 7u, SourceString, Ox2Au);
return NtTerminateProcess(0xFFFFFFFF, 0);
```

Down the rings we go

ReWriter_read.exe

 Tool to dump SPI flash memory content found alongside LoJax sample

IOCTL code	Description
0x22280c	Writes to memory mapped I/O space
0x222808	Reads from memory mapped I/O space
0x222840	Reads a dword from given PCI Configuration Register
0x222834	Writes a byte to given PCI Configuration Register

ReWriter_read.exe

- Contains *lots* of debug strings
- Consists of the following operations
 - Log information on BIOS_CNTL register
 - Locate BIOS region base address
 - Read UEFI firmware content and dump it to a file

ReWriter_binary.exe

- Contains *lots* of debug strings
- Uses RWEverything's driver
- Consists of the following operations
 - Add the rootkit to the firmware
 - Write it back to the SPI flash memory

Patching the UEFI firmware

Unified Extensible Firmware Interface (UEFI)

- Replacement for the legacy BIOS
- New standard for firmware development
- Provides a set of services to UEFI applications
 - Boot services
 - Runtime services
- No more MBR/VBR

Driver Execution Environment (DXE) Drivers

- PE/COFF images
- Abstract the hardware
- Produce UEFI standard interface
- Register new services (protocols)
- Loaded during the DXE phase of the Platform initialization
- Loaded by the DXE dispatcher (DXE Core)

UEFI firmware layout

- Located in the BIOS region of the SPI flash memory
- Contains multiple volumes
 - Volumes contain files identified by GUIDs
 - File contain sections
 - One of these sections is the actual UEFI image
 - It's more complex than that but it suffices for our purpose

File Action Help

Structure

Name	Action	Туре	Subtype	Text
▼Intel image		Image	Intel	
Descriptor region		Region	Descriptor	
ME region		Region	ME	
▼BIOS region		Region	BIOS	
00504624-8A59-4EEB-BD0F-6B36E96128E0		Volume	Unknown	
▼7A9354D9-0468-444A-81CE-0BF617D890DF		Volume	FFSv2	
▶ 4A538818-5AE0-4EB2-B2EB-488B23657022		File	Volume image	
Volume free space		Free space	9	
Padding		Padding	Empty (0xFF)	
FFF12B8D-7696-4C8B-A985-2747075B4F50		Volume	Unknown	
Padding		Padding	Non-empty	
▶7A9354D9-0468-444A-81CE-0BF617D890DF		Volume	FFSv2	

Information

Full size: C00000h

(12582912) Flash chips: 2 Masters: 3 PCH straps: 18 CPU straps: 1

File Action Help Structure Information Subtype Text Full size: C00000h Name Action Type (12582912) **▼Intel image** Image Intel Flash chips: 2 Descriptor region Descriptor Region Masters: 3 ME region ME Region PCH straps: 18 ♥BIOS region Region BIOS CPU straps: 1 00504624-8A59-4EEB-BD0F-6B36E96128E0 Volume Unknown ▼7A9354D9-0468-444A-81CE-0BF617D890DF Volume FFSv2 ▶ 4A538818-5AE0-4EB2-B2EB-488B23657022 File Volume image Volume free space Free space Padding Padding Empty (0xFF) FFF12B8D-7696-4C8B-A985-2747075B4F50 Volume Unknown Padding Padding Non-empty ▶ 7A9354D9-0468-444A-81CE-0BF617D890DF Volume FFSv2

File Action Help Structure

Name	Action	Туре	Subtype	Text
▼Intel image		Image	Intel	
Descriptor region		Region	Descriptor	
· · · · · · · · · · · · · · · · · · ·		- n- y		
▼BIOS region		Region	BIOS	
00504624-8A59-4EEB-BD0F-6B36E96128E0		Volume	Unknown	
▼7A9354D9-0468-444A-81CE-0BF617D890DF		Volume	FFSv2	
▶ 4A538818-5AE0-4EB2-B2EB-488B23657022		File	Volume image	
Volume free space		Free space	е	
Padding		Padding	Empty (0xFF)	
FFF12B8D-7696-4C8B-A985-2747075B4F50		Volume	Unknown	
Padding		Padding	Non-empty	
▶7A9354D9-0468-444A-81CE-0BF617D890DF		Volume	FFSv2	

Information

Full size: C00000h

(12582912) Flash chips: 2 Masters: 3 PCH straps: 18 CPU straps: 1

File	Action	Help

Structure

Structure				
Name	Action	Type	Subtype	Text
▼8C8CE578-8A3D-4F1C-9935-896185C32D		Volume	FFSv2	
▶ FC510EE7-FFDC-11D4-BD41-0080C73C8		File	Freeform	DXE apriori file
▶ FEDE0A1B-BCA2-4A9F-BB2B-D9FD7DEC2		File	DXE driver	StatusCodeRuntimeDxe
▶80CF7257-87AB-47F9-A3FE-D50B76D89		File	DXE driver	PcdDxe
▶B601F8C4-43B7-4784-95B1-F4226CB40		File	DXE driver	RuntimeDxe
▶ F80697E9-7FD6-4665-8646-88E33EF71		File	DXE driver	SecurityStubDxe
▶53BCC14F-C24F-434C-B294-8ED2D4CC1		File	DXE driver	DataHubDxe
▶ 13AC6DD0-73D0-11D4-B06B-00AA00BD6		File	DXE driver	EbcDxe
▶ 79CA4208-BBA1-4A9A-8456-E1E66A814		File	DXE driver	Legacy8259
▶ A19B1FE7-C1BC-49F8-875F-54A5D5424		File	DXE driver	CpuIo2Dxe
▼1A1E4886-9517-440E-9FDE-3BE44CEE2		File	DXE driver	CpuDxe
DXE dependency section		Section	DXE dependency	
PE32 image section		Section	PE32 image	
User interface section		Section	User interface	
Version section		Section	Version	
▶ F2765DEC-6B41-11D5-8E71-00902707B		File	DXE driver	Timer
▶ A510A614-2192-11DF-AF29-2754E86B3		File	DXE driver	PciExpressHostBridge
▶93B80004-9FB3-11D4-9A3A-0090273FC		File	DXE driver	PciBusDxe
▶ 6B1C5323-297E-4720-B959-56D6F30FE		File	DXE driver	YieldingDelayDxe
▶84562A94-1CFF-11DF-AB3F-FB61AA51C		File	DXE driver	PmRuntimeDxe
▶ C8339973-A563-4561-B858-D8476F9DE		File	DXE driver	Metronome
▶ 378D7B65-8DA9-4773-B6E4-A47826A83		File	DXE driver	PcRtc

Information

Type: 19h Full size: Ch (12) Header size: 4h (4) Body size: 8h (8)

 File Action Help

 Structure

 Name
 Action
 Type
 Subtype
 Text
 Type

 ▼8C8CE578-8A3D-4F1C-9935-896185C32D...
 Volume
 FFSv2

_		Action	Type	Subtype	Toyt	
,	▼8C8CE578-8A3D-4F1C-9935-896185C32D		Volume	FFSv2		
	P T C C C C C C C C C C C C C C C C C C		F110	rreerorm	DAL APITOIT TITE	
	▶ FEDE0A1B-BCA2-4A9F-BB2B-D9FD7DEC2		File	DXE driver	StatusCodeRuntimeDxe	
	▶80CF7257-87AB-47F9-A3FE-D50B76D89		File	DXE driver	PcdDxe	
	▶B601F8C4-43B7-4784-95B1-F4226CB40		File	DXE driver	RuntimeDxe	
	▶ F80697E9-7FD6-4665-8646-88E33EF71		File	DXE driver	SecurityStubDxe	
	▶ 53BCC14F-C24F-434C-B294-8ED2D4CC1		File	DXE driver	DataHubDxe	
	▶ 13AC6DD0-73D0-11D4-B06B-00AA00BD6		File	DXE driver	EbcDxe	
	▶ 79CA4208-BBA1-4A9A-8456-E1E66A814		File	DXE driver	Legacy8259	
	▶ A19B1FE7-C1BC-49F8-875F-54A5D5424		File	DXE driver	CpuIo2Dxe	
	▼1A1E4886-9517-440E-9FDE-3BE44CEE2		File	DXE driver	CpuDxe	
	DXE dependency section		Section	DXE dependency		
	PE32 image section		Section	PE32 image		
	User interface section		Section	User interface		
	Version section		Section	Version		
	▶ F2765DEC-6B41-11D5-8E71-00902707B		File	DXE driver	Timer	
	▶ A510A614-2192-11DF-AF29-2754E86B3		File	DXE driver	PciExpressHostBridge	
	▶ 93B80004-9FB3-11D4-9A3A-0090273FC		File	DXE driver	PciBusDxe	
	▶ 6B1C5323-297E-4720-B959-56D6F30FE		File	DXE driver	YieldingDelayDxe	
	▶84562A94-1CFF-11DF-AB3F-FB61AA51C		File	DXE driver	PmRuntimeDxe	
	▶ C8339973-A563-4561-B858-D8476F9DE		File	DXE driver	Metronome	
	▶ 378D7B65-8DA9-4773-B6E4-A47826A83		File	DXE driver	PcRtc	

Information

Type: 19h

Full size: Ch (12) Header size: 4h (4) Body size: 8h (8)

File Action Help Information Structure Name Action Type Subtype Text Type: 19h Full size: Ch (12) ▼ 8C8CE578_8A3D_4E1C_0035_806185C32D Volume EESv2 Header size: 4h (4) DXE apriori file ▶ FC510EE7-FFDC-11D4-BD41-0080C73C8... File. Freeform Body size: 8h (8) File StatusCodeRuntimeDxe ▶ FEDE0A1B-BCA2-4A9F-BB2B-D9FD7DEC2... DXE driver ▶ 80CF7257-87AB-47F9-A3FE-D50B76D89... File DXE driver PcdDxe ▶ B601F8C4-43B7-4784-95B1-F4226CB40... File DXE driver RuntimeDxe SecurityStubDxe ▶ F80697E9-7FD6-4665-8646-88E33EF71... File DXE driver ▶ 53BCC14F-C24F-434C-B294-8FD2D4CC1... File DXF driver DataHubDxe File DXE driver EbcDxe ▶ 13AC6DD0-73D0-11D4-B06B-00AA00BD6... ▶ 79CA4208-BBA1-4A9A-8456-E1E66A814... File. DXF driver Legacy8259 CpuIo2Dxe ▶ A19B1FE7-C1BC-49F8-875F-54A5D5424... File DXE driver ▼1A1E4886-9517-440E-9FDE-3BE44CEE2... File. DXE driver CpuDxe DXE dependency section Section DXE dependency PE32 image section Section PE32 image User interface section Section User interface Version section Section Version ▶ F2765DEC-6B41-11D5-8E71-00902707B... File. DXF driver Timer PciExpressHostBridge ▶ A510A614-2192-11DF-AF29-2754E86B3... File DXE driver PciBusDxe ▶ 93B80004-9FB3-11D4-9A3A-0090273FC... File. DXE driver ▶ 6B1C5323-297E-4720-B959-56D6F30FE... File DXE driver YieldingDelayDxe File PmRuntimeDxe ▶ 84562A94-1CFF-11DF-AB3F-FB61AA51C... DXE driver ▶ C8339973-A563-4561-B858-D8476F9DE... File. DXE driver Metronome File PcRtc ▶ 378D7B65-8DA9-4773-B6E4-A47826A83... DXE driver

ucture					Information
lame	Action	Туре	Subtype	Text	Type: 19h
▼8C8CE578-8A3D-4F1C-9935-896185C32D		Volume	FFSv2		Full size: Ch (12)
▶ FC510EE7-FFDC-11D4-BD41-0080C73C8		File	Freeform	DXE apriori file	Header size: 4h (4)
▶ FEDE0A1B-BCA2-4A9F-BB2B-D9FD7DEC2		File	DXE driver	StatusCodeRuntimeDxe	Body size: 8h (8)
▶80CF7257-87AB-47F9-A3FE-D50B76D89		File	DXE driver	PcdDxe	
▶B601F8C4-43B7-4784-95B1-F4226CB40		File	DXE driver	RuntimeDxe	
▶F80697E9-7FD6-4665-8646-88E33EF71		File	DXE driver	SecurityStubDxe	
▶53BCC14F-C24F-434C-B294-8ED2D4CC1		File	DXE driver	DataHubDxe	
▶ 13AC6DD0-73D0-11D4-B06B-00AA00BD6		File	DXE driver	EbcDxe	
▶ 79CA4208-BBA1-4A9A-8456-E1E66A814		File	DXE driver	Legacy8259	
▶A19B1FE7-C1BC-49F8-875F-54A5D5424		File	DXE driver	CpuIo2Dxe	
▼141E4886-9517-440E-9EDE-3RE44CEE2		File	DXF driver	CnuDxe	
DXE dependency section		Section	DXE dependency		
PE32 image section		Section	PE32 image		
User interface section		Section	User interface		
Version section		Section	Version		
▶F2765DEC-6B41-11D5-8E71-00902707B		File	DXE driver	Timer	
▶ A510A614-2192-11DF-AF29-2754E86B3		File	DXE driver	PciExpressHostBridge	
▶93B80004-9FB3-11D4-9A3A-0090273FC		File	DXE driver	PciBusDxe	
▶ 6B1C5323-297E-4720-B959-56D6F30FE		File	DXE driver	YieldingDelayDxe	
▶84562A94-1CFF-11DF-AB3F-FB61AA51C		File	DXE driver	PmRuntimeDxe	
▶ C8339973-A563-4561-B858-D8476F9DE		File	DXE driver	Metronome	
▶ 378D7B65-8DA9-4773-B6E4-A47826A83		File	DXE driver	PcRtc	

Parsing the firmware volumes

- Parses all the firmware volumes of the UEFI firmware
- Looks for 4 specific files
 - lp4Dxe (8f92960f-2880-4659-b857-915a8901bdc8)
 - NtfsDxe (768bedfd-7b4b-4c9f-b2ff-6377e3387243)
 - SmiFlash (bc327dbd-b982-4f55-9f79-056ad7e987c5)
 - DXE Core

Ip4Dxe and DXE Core

- Used to find the firmware volume to install the rootkit
- All DXE drivers are usually in the same volume
- DXE Core may be in a different volume
- The chosen volume will be the one with enough free space available

NtfsDxe and SmiFlash

- NtfsDxe the AMI NTFS driver
- Will be removed if found
- SmiFlash metadata are not used
- SmiFlash is a known-vulnerable DXE driver

Adding the rootkit

- Creates a FFS file header (EFI_FFS_FILE_HEADER)
- Append the Rootkit file

```
▼682894B5-6B70-4EBA-9E90-A607E5676297FileDXE driverSecDxe▼Compressed sectionSectionCompressedPE32 image sectionSectionPE32 imageUser interface sectionSectionUser interface
```

- Write it at the end of the DXE drivers volume or the DXE Core volume
 - Checks if there's enough free space available

Write the compromised firmware to the SPI Flash memory

- Platform exposes write protection mechanisms
- Need to be properly configured by the firmware
- We'll only cover relevant protections to our research
 - Won't cover Protected Range Registers
- Exposed via the BIOS Control Register (BIOS CNTL)

BIOS_CNTL—BIOS Control Register 13.1.33 (LPC I/F-D31:F0)

Offset Address: DCh Default Value: 20h

Lockable: Nο Attribute:

R/WLO, R/W, RO 8 bit

Size: Power Well:

Core

- To write to the BIOS region BIOS Write Enable (BIOSWE) must be set to 1
- BIOS Lock Enable (BLE) allows to lock BIOSWE to 0

BIOS Lock Enable (BLE) - R/WLO.

- 0 = Setting the BIOSWE will not cause SMIs.
- 1 = Enables setting the BIOSWE bit to cause SMIs. Once set, this bit can only be cleared by a PLTRST#

- To write to the BIOS region BIOS Write Enable (BIOSWE) must be set to 1
- BIOS Lock Enable (BLE) allows to lock BIOSWE to 0

BIOS Lock Enable (BLE) — R/WLO.

- 0 = Setting the BIOSWE will not cause SMIs.
- 1 = Enables setting the BIOSWE bit to cause SMIs. Once set, this bit can only be cleared by a PLTRST#

- The implementation of BLE is vulnerable
- When BIOSWE is set to 1, its value change in BIOS_CNTL
- A System Management Interrupt (SMI) is triggered
- The SMI handler sets BIOSWE back to 0
 - The SMI handler must be implemented by the firmware

BIOS Write Protection Mechanisms

- What if we write to the SPI flash memory before the SMI handler sets BIOSWE to 0?
- Race condition vulnerability (Speed racer)
 - A thread continuously set BIOSWE to 1
 - Another thread tries to write data
- Works on multicore processors and single core processors with hyper-threading enabled

BIOS Write Protection Mechanisms

 Platform Controller Hub family of Intel chipsets introduces a fix for this issue

SMM BIOS Write Protect Disable (SMM_BWP)— R/WLO.

This bit set defines when the BIOS region can be written by the host.

- 0 = BIOS region SMM protection is disabled. The BIOS Region is writable regardless if processors are in SMM or not. (Set this field to 0 for legacy behavior)
- 1 = BIOS region SMM protection is enabled. The BIOS Region is not writable unless all processors are in SMM.

• The firmware must set this bit

BIOS Write Protection Mechanisms

 Platform Controller Hub family of Intel chipsets introduces a fix for this issue

SMM BIOS Write Protect Disable (SMM_BWP)— R/WLO.

This bit set defines when the BIOS region can be written by the host.

- 0 = BIOS region SMM protection is disabled. The BIOS Region is writable regardless if processors are in SMM or not. (Set this field to 0 for legacy behavior)
- 1 = BIOS region SMM protection is enabled. The BIOS Region is not writable unless all processors are in SMM.
- The firmware must set this bit

ReWriter_Binary.exe

ReWriter_Binary.exe checks these settings

Checks if the platform is properly configured

• Implements the exploit for the race condition

Let's take a step back

- Software implementation to flash firmware remotely
 - Hacking Team's UEFI rootkit needed physical access
- We extracted the UEFI rootkit
- Looked at ESET's UEFI scanner telemetry
- And...

We're going to Black Hat Rahyl

but we have yet to observe real-world UEFI malware.

We're going to Black Hat Bahyl

but we have yet to observe real-world UEFI malware.

UEFI Rootkit

UEFI Rootkit: SecDxe

- DXE Driver loaded by the DXE Dispatcher
- Unsigned
- File GUID
 - 682894B5-6B70-4EBA-9E90-A607E5676297

UEFI Rootkit: SecDxe

- Notify function
 - Installs NTFS driver
 - Drops autoche.exe and rpcnetp.exe
 - Patch a value in the Windows Registry

UEFI Rootkit: NTFS driver

- NTFS driver needed to get file-based access to Windows' partition
- Hacking Team's NTFS driver from HT's leak
 - NtfsDxe project from vector-edk

UEFI Rootkit: Dropping files

```
else
  if ((*SystemDirHandle)->Open(*SystemDirHandle, NewHandle, L"rpcnetp.exe", 1ui64, 0x20ui64))
 (*SystemDirHandle)->Open(*SystemDirHandle, NewHandle, L"rpcnetp.exe", 0x8000000000000003ui64, 0x20ui64);
 (*NewHandle)->Write(*NewHandle, &RpcnetpFileSize, &gRpcnetp exe);
  (*NewHandle) -> Close(*NewHandle);
 (*WindowsDirHandle) -> Open(*WindowsDirHandle, SystemDirHandle, System32Dir, lui64, 0x10ui64);
if (!v2)
  if ((*SystemDirHandle)->Open(*SystemDirHandle, NewHandle, L"autoche.exe", 1ui64, 6ui64))
 (*SystemDirHandle)->Open(*SystemDirHandle, NewHandle, L"autoche.exe", 0x8000000000000000164, 6ui64);
 (*NewHandle)->Write(*NewHandle, &AutocheFileSize, &qAutoche exe);
 = (*NewHandle)->Close(*NewHandle);
```

UEFI Rootkit: Dropping files


```
else
  if ((*SystemDirHandle)->Open(*SystemDirHandle, NewHandle, L"rpcnetp.exe", 1ui64, 0x20ui64))
 (*SystemDirHandle)->Open(*SystemDirHandle, NewHandle, L"rpcnetp.exe", 0x8000000000000000001i64, 0x20ui64);
 (*NewHandle)->Write(*NewHandle, &RpcnetpFileSize, &gRpcnetp exe);
  (*NewHandle)->Close(*NewHandle);
 (*WindowsDirHandle) -> Open(*WindowsDirHandle, SystemDirHandle, System32Dir, lui64, 0x10ui64);
 !v2 )
 ( (*SystemDirHandle) -> Open(*SystemDirHandle, NewHandle, L"autoche.exe", 1ui64, 6ui64) )
 (*SystemDirHandle)->Open(*SystemDirHandle, NewHandle, L"autoche.exe", 0x8000000000000000164, 6ui64);
 (*NewHandle)->Write(*NewHandle, &AutocheFileSize, &qAutoche exe);
 = (*NewHandle)->Close(*NewHandle);
```

UEFI Rootkit: Dropping files

```
else
  if ((*SystemDirHandle)->Open(*SystemDirHandle, NewHandle, L"rpcnetp.exe", 1ui64, 0x20ui64))
 (*SystemDirHandle) -> Open(*SystemDirHandle, NewHandle, L"rpcnetp.exe", 0x8000000000000003ui64, 0x20ui64);
 (*NewHandle)->Write(*NewHandle, &RpcnetpFileSize, &gRpcnetp exe);
  (*NewHandle) -> Close(*NewHandle);
 (*WindowsDirHandle) -> Open(*WindowsDirHandle, SystemDirHandle, System32Dir, lui64, 0x10ui64);
 !v2 )
  if ((*SystemDirHandle)->Open(*SystemDirHandle, NewHandle, L"autoche.exe", 1ui64, 6ui64))
 (*SystemDirHandle)->Open(*SystemDirHandle, NewHandle, L"autoche.exe", 0x8000000000000003ui64, 6ui64);
 (*NewHandle)->Write(*NewHandle, &AutocheFileSize, &qAutoche exe);
 = (*NewHandle) -> Close(*NewHandle);
```

UEFI Rootkit: Patching Windows Registry Value

- Modifies Windows Registry via %WINDIR%\System32\config\SYSTEM
- Changes "autocheck autochk *" to "autocheck autoche *"
- HKLM\SYSTEM\CurrentControlSet\Control\Session Manager\BootExecute

Demo

Prevention and Remediation

Prevention

- Enable Secure Boot
- Hardware Root of Trust (ex. Intel BootGuard)
- Keep your UEFI firmware up-to-date
- Make sure you have modern chipsets (PCH)
- Hope that your firmware configures security mechanisms properly :-(
- Firmware security assessments can be done with CHIPSEC

Remediation

- You need to reflash your UEFI firmware
- If it's not an option for you then...

Remediation

- You need to reflash your UEFI firmware
- If it's not an option for you then...

Conclusion

Thanks! *Questions?*

White paper available at welivesecurity.com

@jiboutin @Freddrickk