APPLYING MEMORY FORENSICS TO ROOTKIT DETECTION

Igor Korkin Ivan Nesterov

CDFSL 2014

Goals of memory forensics

Passwords, crypto keys and etc. revealing software


Software reverse engineering

Rootkits analysis & detection


Agenda


- 1. Review of dump & analysis tools in rootkit conditions
- 2-3. MASHKA Malware Analysis System for Hidden Knotty Anomalies:


Review of rootkits techniques

Rootkits techniques – malware hiding from OS & AV


Dump approaches classification


Dump approaches are either vulnerable or non applicable in enterprises

	Hooking resilience	Ease of distribution
Software	_	+
Hardware	+	_

Why are software approaches vulnerable?


Details of dump & analysis tools

Typical dump & analysis tool

Memory mapping routines

J.Stuttgen, M.Cohen (`13)

Hook

ZwWriteFile or analogue

L.Milkovic (`12)

Hook

Analysis of kernel OS structures

T.Haruyama, H.Suzuki (`12)

Byte Modification

What can we do under these circumstances?

What can we do under these circumstances?


Let's omit the functions!

What can we do under these circumstances?


Let's omit the functions!

What can we use instead?


Virtual and Physical memory


How does addresses translation work?


How does addresses translation work?


How does addresses translation work?


Page Directory


i	others	Р	PS	
5	BE 3C	0		
6				Γ.
7				
	• •	•		

Go to next entry


Page Directory


Page Directory


Page Directory


Page Directory


Page Table


Go to next entry

Save memory page (4 Kb) by i & j

Page Directory


j others P


0 BF 00 0

1 BF 01 1


Go to next entry

Save memory page (4 Kb) by *i* & *j*

MASHKA's dump algorithm details


MASHKA's dump algorithm details


How should new files be used?

StartAddr 5


FinishAddr 5

DumpOffset 5

Page 5


000

MASHKA in memory forensics tasks


VALF	Virtual Address in the Loaded dump File	
ODUF Offset in DUmp File		


MASHKA in memory forensics tasks


VAOM	Virtual Address in the Original virt. Memory	
VALF	Virtual Address in the Loaded dump File	
ODUF	Offset in DUmp File	


MASHKA in memory forensics tasks


VAOM	Virtual Address in the Original virt. Memory	
VALF	Virtual Address in the Loaded dump File	
ODUF	ODUF Offset in DUmp File	


How is VAOM etc used?


SERVICES.EXE


user mode

kernel mode


CreateService(ServiceName, DisplayName, BinaryPath,...)


SCM structure,
DRIVER_OBJECT and
others will be added


CreateService(ServiceName, DisplayName, BinaryPath,...)

SCM structure,
DRIVER_OBJECT and
others will be added

ServiceName > VAOMs of 'SN'


CreateService(ServiceName, DisplayName, BinaryPath,...)


Advantages of MASHKA

Uses only two functions:

KeAttachProcess and

ZwWriteFile

Finds different
memory templates
fast

Resilient to hooks due to low-level
OS calls usage

Protects the stored data by run-time encryption

How to apply MASHKA to processes detection?


OS processes list handling

how can the process be hidden?

ZwQuerySystemInformation hooking

or

PsActiveProcessList modifying

How to detect a hidden process?

Process detection approaches review

Heuristic analyzer

 hooking functions such as SwapContext or KiFastCallEntry

Object structure lists

- a processes' list from CSRSS.EXE
- a processes handle table list

Static signature scans

- static signatures by Schuster ('07)
- robust signatures by Dolan-Gavitt ('09)
- structures location by Grizzard ('10)

Process detection approaches review

Heuristic analyzer

 hooking functions such as SwapContext or KiFastCallEntry

Object structure lists

- a processes' list from CSRSS.EXE
- a processes handle table list

Static signature scans

- static signatures by Schuster ('07)
- robust signatures by Dolan-Gavitt ('09)
- structures location by Grizzard ('10)

Analysis of static signature scan

GMER, PowerTool and XueTr use it

Scan is based on

some EPROCESS fields
values are either known or
exceed the constant,
e.g. 0x8000_0000

Disadvantages

vulnerable to field modifications

difficult to achieve portability

Analysis of static signature scan

GMER, PowerTool and XueTr use it

Scan is based on

some EPROCESS fields
values are either known or
exceed the constant,
e.g. 0x8000_0000

Disadvantages


vulnerable to field modifications

difficult to achieve portability

How can we improve signature scans?


Objects structures typical design


Objects structures

Objects structures typical design


Objects structures


Process detection with Dynamic Byte Signature

- 1. Create Dynamic Byte Signature by using EPROCESS structures in PsActiveProcessList
- 2. Use byte to byte DBS search to find all EPROCESS structures
- 3. Compare a new list with NtQuerySystemInformation list


Bit signature = thorough analysis


Bit signature = thorough analysis


Bit signature = thorough analysis


Dynamic Bit Signature Analysis

DBS features	Advantages
Automatic learning	Easily portable
Bit based analysis	More thorough analysis
Probabilistic check	Able to recognize structures even without full pattern match

What about hidden drivers and their detection?


Hidden drivers have similar cases

	List view	Activity to hide
Processes	TaskMgr.exe	PsActiveProcessList modification
Drivers	DriverQuery.exe	PsLoadedModuleList modification

ZwQuerySystemInformation hooking leads to processes & drivers hiding

Drivers detection approaches review

Object structure lists

- ObjectDirectory lists
- Service Control Manager list

Signature scans

Schuster's signature approach has adapted by W.Tsaur and L.Yeh ('12) to drivers detection

Is it possible to adapt DBS for driver detection?

Is it possible to adapt DBS for driver detection?

DBS only can detect structures with a lot of fields

Is it possible to adapt DBS for driver detection?

DBS only can detect structures with a lot of fields

DRIVER_OBJECT

EPROCESS

Rating Point Inspection (RPI)

RPI improvements over DBS


- RPI utilizes additional weight matrix for precise pattern matching
- RPI use selective matching algorithm


If one of the checks is true		
DBS RPI		
add 1 point	1, 2 or etc. points are	
	added to the final score	


Description of weight matrix for DRIVER_OBJECT is in the corresponding paper


MASHKA's achievements

Reveals rootkits:

- Deliberately hidden processes and drivers
- Virus.Win32.Sality.q
- Trojan.Win32.VB.aqt
- Hidden drivers by ATSIV

MASHKA's achievements

Reveals rootkits:


- Deliberately hidden processes and drivers
- Virus.Win32.Sality.q
- Trojan.Win32.VB.aqt
- Hidden drivers by ATSIV

Existing anti-rootkits PowerTool, TDSSKiller, Xuetr fail,


but MASHKA can detect them

Demo: bit.ly/win8t6st

What is the pie filling?


What is the pie filling?


Igor Korkin, Ph.D

igor.korkin@gmail.com

sites.google.com/site/iykorkin


ADDITIONAL


WHAT IS IT MASHKA?

Malware Analysis System for Hidden Knotty Anomalies

Memory Dump System (platform for forensic analysis)

DBS for EPROCESS detection

RPI for DRIVER_OBJECT detection

Other digital forensics tasks

MASHKA IN MEMORY FORENSICS TASKS

Various search signatures: char and wide char strings, byte fragments include addresses

As a result we receive:

What can we do with it?

Name	Definition	
VALF	virtual address of the loaded dump file	read data
ODUF	corresponding offset in dump file	calculate offsets
VAOM	virtual address of the original memory	find value in dump

USE MASHKA TO RESEARCH DRIVERS

- 1. Run Windows under WinDbg control
- 2. Install a test driver with 'ServiceName', 'DisplayName' and 'BinaryPath'
- 3. Hide this driver structure by unlinking from PsLoadedModuleList
- 4. Check the system with anti-rootkit tool
- 5. Dump memory with the help of MASHKA

USE MASHKA TO RESEARCH DRIVERS


6. Search strings from step 2 and save their 'VAOM'

7. By WinDbg and strings VAOM change their content

8. Check the system repeatedly. Detection tools will give us a changed name.

By known 'VAOM' run further analysis

PROBLEM STATEMENT - ROOTKITS IN WINDOWS


ANALYSIS OF CURRENT APPROACHES TO DETECTION IN FACE OF OPPOSITIONS

Cross-view detection is the main point for all tools

Low-level mechanisms:

- Heuristic analyzer
- Additional object structure lists
- Signature scans are based on byte to byte search of fragments of objects structures in memory

ANALYSIS OF SIGNATURE SCANS

- The fact that some fields' values are either known or exceed the constant, for example 0x8000_0000
- Parts of this method are implemented in the popular tools such as GMER, PowerTool, XueTr

Method's disadvantages:

- vulnerable to field modifications: If at least one byte does not match, the signature scan will miss the structure
- difficult to achieve portability on different versions of Windows OS, as it requires a lot of manual work

RPI FOR DRIVER_OBJECT DETECTION

Condition	Score
if (DRIVER_OBJECT_32.Type == 0x04)	1
if (DRIVER_OBJECT_32.Size == 0xa8)	1
if (chk_unicode_string(&DRIVER_OBJECT_32.DriverName))	2
if (chk_unicode_string(DRIVER_OBJECT_32.HardwareDatabase))	2
if ((DRIVER_OBJECT_32.MajorFunction[0]) >> 31)	2
<pre>if (max_same_major_functions(&DRIVER_OBJECT_32) >= min_major_function)</pre>	2
check_function_prologue(addr)	4

'global_scope' is a sum of points

THE 'CHECK_FUNCTION_PROLOGUE (ADDR)' FUNCTION

Condition	
If (((addr[i+0] == 0x55) && (addr[i+1] == 0x89)	
((addr[i+0] == 0x55) && (addr[i+1] == 0x8b) && (addr[i+2] == 0xec))	true
((addr[i+0] == 0x53) && (addr[i+1] == 0x56))	or false
((addr[i+0] == 0x56) && (addr[i+1] == 0x57))	
((addr[i+0] == 0x56) && (addr[i+1] == 0x57))	
((addr[i+0] == 0x8b) && (addr[i+1] == 0xff)))	

RPI APPLYING

- Calculate all values, such as 'min_major_function' and 'global_scope'
- 2. Perform a byte-to-byte search by calculating the sum of points for each memory region
- DRIVER_OBJECT structure is found if the probabilistic comparing of matching points with the 'global_scope' value is true
- Compare the RPI-matching list with the drivers list, which has been obtained by ZwOpenDirectoryObject

FUTURE PLANS OF HOW TO USE & IMPROVE MASHKA

- Detection Shadow Walker-like Rootkits
- GPU Utilization in Memory Forensics
- The Idea of Cloud Anti-Rootkit or Anti-Rootkit as a Service
- The Center of Mass of Kernel Mode Structures
- Digital Forensics in Education


TESTING RESULTS OF MASHKA

DBS approach has been successfully tested

deliberately hidden objects

real rootkits:

- Virus.Win32.Sality.q (Kaspersky Lab)
- Trojan.Win32.VB.aqt (Kaspersky Lab)

RPI approach has been successfully tested

deliberately hidden objects

real rootkits

for hidden drivers which were loaded by *ATSIV* (Linchpin Labs)

In the latter case popular tools such as PowerTool, TDSSKiller, Xuetr cannot detect a hidden driver, but the RPI can

Demo - bit.ly/win8t6st

CONCLUSIONS

- Level of sophisticated malware increases
- Vulnerability of Windows OS
- Popular dump systems are vulnerable to intruder attacks
- Popular anti-rootkits are stopped by malware
- To prevent a possible attack, continue to maintain systems

CONCLUSIONS

- Use the page tables to memory dump
- Dynamic bit signatures can detect structures which have a typical design with a lot of members
- Rating point inspection can detect structure by detailed analysis of its members