TWO CHALLENGES OF STEALTHY HYPERVISORS DETECTION: TIME CHEATING & DATA FLUCTUATIONS

Igor Korkin

CDFSL 2015

Agenda

- Hypervisor (or HYP) as a security threat
- Ways of HYPs detection & their drawbacks
- Time-based detection methods
 - improvements & its challenges

The existing places to plant the backdoor

User & kernel modes (VMX non root mode)

ADFSL 2014

Hypervisor (VMX root mode)

ADFSL 2015

System Management Mode (SMM)

SMM keylogger by Wecherowski, 2009

Active Management
Technology (AMT)

AMT keylogger by Stewin & Seifert, 2011

Firmware level e.g. BADUSB, 2014

Image source: http://pngimg.com/download/5932

*Hypervisor (or HYP) is a code run by CPU in a more privileged mode than OS

Image source: http://pngimg.com/download/5932

What computers support hardware virtualization?

Netbook & no Ultrabook

tablet PC no

Does your CPU support Hardware Virtualization?

Check on ark.intel.com or use CPU-Z

Five features of HYP & the area of its application

Features	 HYP can <u>control access</u> to memory, HDD etc Impossible to <u>block or delete</u> HYP by OS
	 There is no built-in tool for HYP detection HYP can prevent its detection = stealthy HYP e.g. by using time cheating HYP installs invisibly for both users & AVs
Areas	

Five features of HYP & the area of its application

Features	 HYP can control access to memory, HDD etc Impossible to block or delete HYP by OS There is no built-in tool for HYP detection HYP can prevent its detection = stealthy HYP e.g. by using time cheating HYP installs invisibly for both users & AVs
Areas	1 + 2 = for security
Ā	1 + 2 + 3 + 4 + 5 = for backdoor

Overview of a backdoor HYP facilities

Backdoor HYP can Ways to plant a HYP record keystrokes using OS vulnerabilities to load a driver-based HYP steal all data using BIOS-based approach to infect a block PC motherboard

Backdoor HYP & well-known examples

Backdoor HYP & well-known examples

HYP example	Author	HYP is loaded by	CPU
Blue Pill	Invisible Things Lab	Windows driver	AMD
Vitriol	Matasano Security	MAC OS driver	intel
Russian Ghost	M.Utin by DeepSec14	BIOS	intel

	Tool	Detection method	Resi- lient?	Easy to distribute?
Hardware	Copilot 2004	Signature based	+	
	Deep Watch 2008			
Software	Symantec EndPoint Protection 2012	Based on the trusted HYP		+
	McAfee Deep Defender 2012			
	Actaeon 2013	Signature based		
	Proof of Concepts 2008 - 2015	Behavior based & Time based		
	New proposal tool	Time based	+	+

	Tool	Detection method	Resi- lient?	Easy to distribute?
Hardware	Copilot 2004	Signature based	+	
Harc	Deep Watch 2008			
Software	Symantec EndPoint Protection 2012	Based on the trusted HYP		+
	McAfee Deep Defender 2012			
	Actaeon 2013	Signature based		
	Proof of Concepts 2008 - 2015	Behavior based & Time based		
	New proposal tool	Time based	+	+

	Tool	Detection method	Resi- lient?	Easy to distribute?
Hardware	Copilot 2004	Signature based	+	
Hard	Deep Watch 2008			
are	Symantec EndPoint Protection 2012	Based on the trusted HYP		+
	McAfee Deep Defender 2012			
Software	Actaeon 2013	Signature based		
Sc	Proof of Concepts 2008 - 2015	Behavior based & Time based		
	New proposal tool	Time based	+	+

	Tool	Detection method	Resi- lient?	Easy to distribute?
Hardware	Copilot 2004	Signature based	+	
	Deep Watch 2008			
Software	Symantec EndPoint Protection 2012	Based on the trusted HYP		+
	McAfee Deep Defender 2012			
	Actaeon 2013	Signature based		
	Proof of Concepts 2008 - 2015	Behavior based & Time based		
	New proposal tool	Time based	+	+

Hypervisor detection methods

Signature based

Based on the trusted HYP

Behavior based

Time based

Signature based detection

Without HYP Non-stealthy HYP Stealthy HYP

- HYP is loaded to memory
- We can detect a HYP using a search in the mem dump
- HYP hides memory areas
- HYP prevents acquiring a real memory dump from OS

Detection based on the trusted HYP

The boot process with McAfee Deep Defender

*McAfee Deep Defender Technical Evaluation and Best Practices Guide

Detection based on the trusted HYP

Vulnerability:

- If worm HYP
 is loaded first
 it blocks Deep
 Defender
- Exp. BIOSbased HYP

BIOS

The boot process with McAfee Deep Defender

Boot Routines

Boot Loader

Remaining Boot Drivers

^{*}McAfee Deep Defender Technical Evaluation and Best Practices Guide

Behavior based detection

New CPU & HYP nowadays

??? No ??? Yes

VMSAVE 0x67 is a "bug" instruction presented by Barbosa in the 2007

There is no such "bug" instruction for new CPU

Time based detection

Time based detection

Time based detection

Drawbacks of HYP detection methods

Vulnerable to Signature based hidden pages Susceptible to Based on the trusted HYP **MITM attack*** Is good only for Behavior based old CPU & HYPS Vulnerable to Time based time cheating

^{*}MITM attack - man in the middle attack

Time based detection. Yesterday.

Time based detection. Today.

Time

Time based

Using
average
values (2007)

#1 How to detect a HYP that applies time cheating?

Time based detection. Today & tomorrow

Let's focus on the time-based detection by unconditionally intercepted instructions

Operating System

Our detection
program is execute
these instructions

Unconditionally
Intercepted
Instructions

event

Time based detection by Unconditionally Intercepted Instructions

What are these?

Their execution is always <u>trapped</u> by HYP e.g. CPUID instruction

How to detect a HYP using them?

Average IET values

Time based detection by Unconditionally Intercepted Instructions

What are these?

Their execution is always <u>trapped</u> by HYP e.g. CPUID instruction

How to detect a HYP using them?

- 1. T1 = get_time()
- 2. execute CPUIDs
- $3. T2 = get_time()$

Instructions Execution
Time (IET) = T2 - T1

Average IET values

Time based detection by Unconditionally Intercepted Instructions

What are these?

How to detect a HYP using them?

- 1. T1 = get_time()
- 2. execute CPUIDs
- $3. T2 = get_time()$

Instructions Execution
Time (IET) = T2 - T1

Average				
IET	values			

	Non Stealthy
Without HYP	~2,000
With HYP	~20,000

^{*} Lifebook E752 Core i5, Windows Live CD XP DDD

Time based detection by Unconditionally Intercepted Instructions

What are these?

How to detect a HYP using them?

- 1. T1 = get_time()
- 2. execute CPUIDs
- $3. T2 = get_time()$

Instructions Execution
Time (IET) = T2 - T1

Average IET values

	Non Stealthy	Stealthy HYP	
Without HYP	~2,000	~2,000	
With HYP	~20,000	~2,000	

^{*} Lifebook E752 Core i5, Windows Live CD XP DDD

How do we want to detect a HYP?

Detection stage

- 1. Load a clear PC without any HYP
- 2. Measure time for no HYP and for HYP present
- 3. Calculate *STAT* value (now it is average)
- 4. Achieve intervals for each of two cases:

No HYP

tiny HYP present

STAT

- 5. Measure time & calculate *STAT* value
- 6. Check if *STAT* value is belongs to the intervals:
 - If *STAT* \in NoHYP \therefore PC is clear

If $*STAT^* \in HYP \ present : HYP \ is \ present$

How to find the appropriate statistics?

What is happening to the computer during time measurements?

SMM — System Management Mode, works lower than HYP & OS SMM interrupts — occur randomly & suspend PC for a short time VMX transitions — catch execution of every CPUID instruction

Switching between CPU modes during time measurements of CPUID execution

Theoretic analysis of switches between modes

 CPU works as a stochastic system

IET is a random variable

SMM interrupts
 both OS & HYP

IET has a layered structure

IET indexes are increased after HYP is loaded:

Average

Number of layers

Variance & 4th order moment

Theoretic analysis of switches between modes

 CPU works as a stochastic system

IET is a random variable

SMM interrupts
 both OS & HYP

IET has a layered structure

IET indexes are increased after HYP is loaded:

Average	Time-cheating by HYP
Number of layers	Both are possible for
Variance & 4 th order moment	stealth HYP detection

Let's check these three ideas by experiment

Scheme of the experiment

- 1. Run a tiny HYP with time cheating
 - 2. Measure IET by the own driver:


```
for ( 10 ) /*< outer loop */
 for ( 1000 ) /*< inner loop */
 T1 = read_tsc()
 CPUID // #1
 CPUID // # 10
 T2 = read_tsc()
 save_one_IET_value(T2-T1)
 Sleep( 2 sec )
 → matrix 1000 x 10
```

Instruction Execution Time in CPU ticks*

		Number of outer loop interactions				
		1	2	3		10
Q	1	2004	2008	2048		2044
00	2	2000	2008	2048		2048
of inner loop eractions	3	2012	2004	2048		2044
of ir	4	2008	2000	2048		2048
Number	5	2008	2004	2044		2040
L L						
Z	1000	2008	2000	2040		2036

^{*} without HYP, Lifebook E752 Core i5, Windows Live CD XP DDD

Comparison of statistical indexes values

Are averages values the same?

Comparison of statistical indexes values

Yes, averages values are the same

V

Does IET have a layered nature?

 \checkmark

Yes, averages values are the same

Yes, IET has a layered nature

Is the number of layers increased?

Is the variance increased?

Yeah! We've done it!

We've found the following "resilient" statistics:

number of horizontal layers

variance

$$V = \frac{\sum (x_i - \bar{X})^2}{n}$$

• 4th order moment
$$\overline{M}_4 = \frac{\sum (x_i - \overline{X})^4}{n}$$

Let's use statistical tests to complete samples

But also IET has the following anomalies:

- IET samples include noise
- IET samples statistics fluctuate daily
- IET random variable is not normally distributed

What statistical tests are appropriate to compare these samples?

Possible ways to compare the samples

Classical parametric tests	Non-parametric tests
Student's t-test	 Wilcoxon test
 ANOVA & ANCOVA 	
Require normal distribution	Give bad approximation

Possible ways to compare the samples

Kornfeld (USSR'65) or Strellen (GER'01) method:

Let $T_1, T_2, ... T_n$ is a sample, therefore confidence interval: (T_{MIN}, T_{MAX}) confidence level: $P = 1 - 0.5^{n-1}$

Calculate statistics & variation intervals

1. Calculate variances for each matrixes of IET values:

2. The result:

Calculate statistics & variation intervals

1. Calculate variances for each matrixes of IET values:

2. The result: instability of statistics values

Data fluctuation: instability of statistics

What are the reasons for the instability of statistics?

Reasons for the data instability or data fluctuations are outliers & jumps

101

outlier

10000

2360

$$V = \frac{\sum (X_i - \bar{X})^2}{n}$$

Variance is significantly increased because of outliers and jumps

How to overcome the negative influence of outliers & jumps

VAR = 526,000

How to overcome the negative influence of outliers & jumps

without an outlier

How to overcome the negative influence of outliers & jumps

without an outlier

without a jump

I decided to test these ideas & try to detect a HYP every day

Obtain different statistical values on different days

Obtain different statistical values on different days

Data fluctuation: lack of repeatability

How to overcome this data fluctuation every day?

Overcoming the lack of repeatability

1. Two-step way to calculate statistics \overline{V} :

2. Repeat measurements within 10 days

As a results:

No HYP

tiny HYP present

What can we do if variation intervals keep overlapping?

What can we do if variation intervals keep overlapping?

Type errors Decision		Reality	Probability	
	HYP is present	no NYP	$\alpha = \delta / A$	
II	no NYP	HYP is present	$\beta = \delta / B$	

→ repeat data acquisition & stats calculation

Threshold values calculation

2. Calculate two-step way statistics after filtration

3. Choose threshold values so that the sum of probability of type I and II errors comes to its min

Example of threshold values

Intel Core 2 Duo E6300 + Windows 7 x32

	Filtration	Threshold values		Type I	Type II
Statistics	level	No HYP	HYP is present	error,	error, %
Number of layers	0	< 7	≥8	4	0
Variance	0	≤ 14	≥ 18	2	0
Moment	0.1	≤ 679	≥ 947	2	0

How to detect stealthy hypervisors? Step by step method:

How to detect stealthy hypervisors?

Stages	Stage description
	1. Flash BIOS with a trusted image or firmware
Preliminary (calculate	2. Install OS
thresholds)	3. Get threshold values in case where no HYP is present
	4. Check in a loop if a hypervisor is present
Operational	5. Install Office etc
(detect a	6. Monitor messages about a hypervisor presence
hypervisor)	7. Go to step 3 to adapt the tool to new legitimate HYP

How to detect stealthy hypervisors?

Image sources: wikipedia.org/wiki/BIOS batronix.com/versand/programmiergeraete/BX32P/index.html http://myonsitetech.ca/images/image/SoftwareUpgrade.png

How to detect stealthy hypervisors?

Stages	Stage description
	1. Guarantee the absence of a HYP by checking
Preliminary (calculate	a scatter plot (coming soon)
thresholds)	2. Get threshold values in case where no HYP is present
	3. Check in a loop if a hypervisor is present
Operational	4. Install Office etc
(detect a	5. Monitor messages about a hypervisor presence
hypervisor)	6. Go to step 3 to adapt the tool to new legitimate HYP

Detection: architecture & source code

Preliminary (calculate thresholds)

Operational (detect a HYP)

Tiny HYP Measure IET

Calc stats & get thresholds

Calc stats & compare with thresholds

	Source code components			Details
Tiny HYP Windows x32 drivers			Visual Studio &	
Measure IET & their config tools			WDK, C++ asm	
Calc stats & get thresholds				Matlab

http://github.com/lgorKorkin/HypervisorsDetection

Positive results on different PCs & HYPs

Is run by HYP title		HYP authors & details	CPU
	Only 1 tiny HYP	tested on 5 PCs	(intel)
Driver	2 nested HYPs=	ADD is loaded first,	
	ADD* + tiny HYP	the tiny HYP is above it	(intel ²)
	TRace EXplorer	A.Tichonov &	
BIOS	(TREX)	A.Avetisyan (ISP RAS)	AMD
	Russian Ghost	A.Lutsenko aka R_T_T	(intel)

ADD — Acronis Disk Director for Windows x86

List of challenges

Challenges	How to achieve
Stealthy HYP cheats time	Use variability indexes of IET
Data fluctuation: jumps & outliers	Apply filtration & two-step way statistics
Lack of repeatability	Repeat measurements within 10 days
And also:	
IET is not normally distributed & no HOV	Use Kornfeld method

"Statistical ruler" detects stealthy HYPs

- the detection tool is running in the background