

Enter SandMan

Nicolas RUFF / EADS-IW SE/CS nicolas.ruff [à] eads.net

Matthieu SUICHE msuiche [à] gmail.com - http://www.msuiche.net/


What is this all about?

- We analyzed the details of Windows "suspend to disk" feature
 - a.k.a. "hibernation"
- We wrote a C library to read and write the hibernation file
- We are going to show some applications in:
 - Offensive computing
 - Defensive computing
 - Forensics


What is hibernation?

- Microsoft name for "suspend to disk" feature
 - Available on all modern OS
- System state is fully backed up on disk
 - Includes memory and processor state
 - "Zero power" sleep mode
- Available since Windows 2000
- Command-line controls:
 - POWERCFG / HIBERNATE
 - SHUTDOWN /H


EADS

The challenges of debugging

- Power transitions are challenging to debug
 - Entering hibernation state is not debugger-friendly
 - KdDeleteAllBreakpoints() and the like
 - Resuming from hibernation state is done by NTLDR
 - Before debugger attach hook (see [1])
- Fortunately, the whole thing is quite small
 - "Dead listing" analysis is possible
 - Call chain from entry point:
 - NtShutdownSystem()
 - NtSetSystemPowerState()
 - PopSleepSystem()
 - PopInvokeSystemStateHandler()
 - PopSaveHiberContext()
 - <core processing>


Call chain from entry point


File format

Field	Content
Header	PO_MEMORY_IMAGE structure
Page list	Not sure – might be a list of "free pages" for loader use
Processor State	CONTEXT + SPECIAL_REGISTERS structures
Memory Range Array #1	Header: list entries count + next list offset + checksum List: Up to 255 entries List entry: start page + end page + checksum
Xpress Blocks Array #1	Magic: "\x81\x81xpress" (Windows > 2000) Header: size + checksum + other Content: compressed data
Memory Range Array #2	()


File format - details

- Header
 - PO_MEMORY_IMAGE is exported in debugging symbols
 - However, this structure does change across Windows versions
 - Magic bytes can be:
 - hibr: hibernation file is valid, system shall be resumed on boot
 - Vista makes use of caps (HIBR)
 - wake: hibernation file is invalid, system shall be start anew
 - link: supported, but never seen to date


File format - details

- Memory Range Array
 - List count is stored on 32 bits, but count is always 0xFF (except the last range)
 - Pages are not ordered
- Xpress blocks
 - 1 Xpress block = 0x10 physical pages (except the last block)
 - Windows 2000: compressed using RtlCompressBuffer()
 - Compression method called "LZNT1" internally
 - Other compression methods are available, but not used
 - We support them, though ☺
 - Windows > 2000: compressed using internal function XpressEncode()
 - RtlCompressBuffer(COMPRESSION_ENGINE_HIBER) has never been used


File format - details

- For each array:
 - \sum (pages in Memory Range) == \sum (pages in Xpress Blocks)
 - Xpress Blocks are holding 0x10 pages each
- Other random notes:
 - Most checksums are set to zero (Windows > 2000)
 - Everything is page-aligned
 - 1 page = 0x1000 bytes
 - OS fingerprinting is possible using slight variations
 - Required because of PO_MEMORY_IMAGE header changes
 - Required for selecting compression method (Windows 2000)
 - Special memory layout (/PAE) can be detected through configuration registers


Method #1: OS Finger-Printing (1/2) DS

(simplified - withouth PAE)


Method #1: OS Finger-Printing (2/2) DS

(simplified)


Method #2: OS Finger-Printing (1/2) DS

(simplified – Windows > 200 only - without PAE)


Method #2: OS Finger-Printing (2/2) DS

(simplified - Windows > 2000 only - without PAE)


SandMan library

- Wish list for the SandMan library:
 - Ability to parse any hibernation file, regardless of Windows version
 - Including 32/64-bit
 - Well-documented library
 - Python binding
 - Cool sample apps
 - Convert to "dd"-style file
 - Locate and patch pages (w/ fast lookup)
 - Append pages
 - Screenshot
 - Nice GUI
- Let's see what we have today ©
 - DEMO


- Offensive computing
 - Patching a sleeping machine
 - Target #1 : nt!SeAccessCheck()
 - Target #2 : msv1_0!MsvpPasswordValidate
 - Data extraction
 - Everything is on disk, including non-paged pool
 - Removing PatchGuard or loading unsigned drivers, anyone ? [©]


Defensive computing

- Malware detection
 - We could think of no code hiding technique
 - If it is not in the hibernation file, it will not resume execution
 - You have to trust your hardware, though
 - Bonus question: what happens to hypervisor pages during hibernation ... ?
 - No, I won't use the "Blue Pill" buzzword in those slides ☺


- Forensics through hibernation
 - Live memory analysis is of growing interest since DFRWS 2005
 - Sample offensive work:
 - Meterpreter (Metasploit project)
 - Syscall Proxying (CORE Impact)
 - Sample defensive work:
 - PTFinder (Andreas Schuster)
 - MemParser (Chris Betz)
 - Windows Memory Forensics Toolkit (Mariusz Burdach)
 - PMODump (TRUMAN project)
 - FATkit (4tphi)
 - Volatools (Komoku)
 - Volatility (Volatile Systems)
 - Oracle memory analysis (Black Hat 2007)
 - Etc.


- Forensics through hibernation
 - Memory collection is still a challenge
 - Hardware techniques have strong prerequisites
 - Dedicated PCI hardware
 - IEEE 1394 bus
 - Software techniques are Windows version dependant
 - dd "\Device\PhysicalMemory"
 - ZwSystemDebugControl
 - Driver load
 - Most common technique "in the field" is: BSoD + full memory dump


- Forensics through hibernation
 - Pros:
 - No hardware prerequisite
 - Coherent system state
 - Atomic hibernation + pagefile acquisition
 - Machine activity can be resumed seamlessly
 - Hibernation can be activated without reboot
 - Hibernation file can be converted to "dd-style" memory dump
 - Processor context (including CR3 register) is readily available
 - Cons:
 - No guarantee that 100% of physical memory has been saved


- Forensics on hibernation file
 - Hibernation file is never wiped out
 - First page is filled with 0's
 - » It does not prevent full memory reconstruction
 - Can hold sensitive data (passwords and keys)
 - There is slack space in hibernation files
 - Hibernation file is preallocated to physical memory size
 - Effective use depends on physical memory use
 - Xpress Blocks can be extracted, given the "xpress" header


Conclusion

- Hibernation file is really a low-hanging fruit
 - Available since Windows 2000
 - Not really hard to understand
- It has a potential for (ab)use
 - "The Ultimate LiveKD"
 - Rootkit detection
 - Live memory forensics
- I hope you enjoyed the show


(Few) references

- "How Windows Starts Up" (part 2)
 - http://blogs.msdn.com/ntdebugging/archive/2007/06/28/how-windows-starts-up-part-thesecond.aspx
- Nirsoft: Vista Kernel Structures
 - http://www.nirsoft.net/kernel_struct/vista/
- Processes, Threads, VirtualMemory
 - http://www.i.u-tokyo.ac.jp/edu/training/ss/msprojects/data/07-ProcessesThreadsVM.ppt
- Intel Volume 3 SYSTEM PROGRAMMING GUIDE
 - Chapter 3 Protected Mode Memory Management
- Microsoft Vista SP1 Overview
 - http://download.microsoft.com/download/9/0/d/90da9663-815a-4ce8-88c0-2b9f54c69efe/windows%20vista%20service%20pack%201%20beta%20overview.pdf