

Bypassing patchguard on Windows 8.1 and Windows 10

Mark Ermolov, Artem Shishkin

Positive Technologies

What is patchguard?

- "Please don't patch our kernels" call from MS
- Even if your kernel patch is correct, you'll catch a BSOD
 - 0x109 CRITICAL_STRUCTURE_CORRUPTION
- Protected structures
 - System images: ntoskrnl.exe, win32k.sys, hal.dll etc.
 - System structures: IDT, GDT, Syscall tables etc.
- Periodic checksums validation for protected stuff
- Doesn't work on Windows 9

What if we really need to?

— Go for it!

- But...
 - Patchguard developers are prepared for reverse engineers
 - Hyper-inlined obfuscation © Alex Ionescu
 - Anti-debugging tricks
 - Several ways of checks invocation

Code obfuscation

Symbol stripping

```
sub_140F3CF2C
 proc near
 = dword ptr -1B18h
var_1B18
BugCheckParameter4= qword ptr -1AF8h
var 1AF0
 = qword ptr -1AF0h
 = qword ptr -1AE8h
var 1AE8
var_1AD8
 = dword ptr -1AD8h
var_1AD4
 = dword ptr -1AD4h
Src
 = qword ptr -1AD0h
var_1AC8
 = qword ptr -1AC8h
var_1AC0
 = qword ptr -1AC0h
var_1AB8
 = qword ptr -1AB8h
Size
 = qword ptr -1AB0h
var 1AA8
 = qword ptr -1AA8h
var_1AA0
 = qword ptr -1AAOh
anonymous_13
 = qword ptr -1A98h
anonymous_12
 = qword ptr -1A90h
anonymous_24
 = qword ptr -1A88h
anonymous_23
 = qword ptr -1A70h
anonymous 40
 = qword ptr -1A60h
 = qword ptr -1A40h
anonymous_39
anonymous_2
 = qword ptr -196Ch
anonymous_19
 = qword ptr -1940h
anonymous_22
 = qword ptr -1910h
anonymous 25
 = dword ptr -1718h
anonymous_21
 = qword ptr -1130h
```

; CODE XREF: KiFilterFiberContext+117îp ; KiFilterFiberContext+1C2îp ...

Code obfuscation

Misleading names

CmpAppendDllSection proc near dh 2Eh 2E 48 31 11 [rcx], rdx xor 48 31 51 08 [rcx+8], rdx xor 48 31 51 10 [rcx+10h], rdx xor [rex+18h], rdx 48 31 51 18 xor 48 31 51 20 [rcx+20h], rdx xor [rex+28h], rdx 48 31 51 28 xor 48 31 51 30 [rcx+30h], rdx xor 48 31 51 38 [rcx+38h], rdx xor. 48 31 51 40 [rcx+40h], rdx xor 48 31 51 48 [rcx+48h], rdx xor 48 31 51 50 [rcx+50h], rdx xor 48 31 51 58 [rcx+58h], rdx xor 48 31 51 60 [rcx+60h], rdx xor 48 31 51 68 [rcx+68h], rdx xor. [rcx+70h], rdx 48 31 51 70 XOP. [rex+78h], rdx 48 31 51 78 xor

Code obfuscation

- Code junk generation
 - Loop unrolling
 - Dead code insertion
 - Indirect calls and variable accesses

Anti-debugging

— Works only on free builds without kernel debugger!

```
int64 KeInitAmd64SpecificState()

signed int v0; // edx@2
 __int64 result; // rax@2

if ( !InitSafeBootMode )

v0 = __ROR4__(KdPitchDebugger | KdDebuggerNotPresent, 1);
result = (v0 / ((KdPitchDebugger | KdDebuggerNotPresent) != 0 ? -1 : 17));

return result;
}
```

Anti-debugging

Randomly inserted checks for debugger presence

```
INIT:0000000140F3CFB0 FA
 cli
 INIT:0000000140F3CFB1 33 C0
 xor
 eax, eax
 INIT:0000000140F3CFB3 38 05 09 2A+
 byte ptr cs:KdDebuqqerNotPresent, al
 CMP
 INIT:0000000140F3CFB9 75 02
 short loc_140F3CFBD
 jnz
 INIT:0000000140F3CFBB
 ; CODE XREF: sub_140F:
 INIT:0000000140F3CFBB
 loc_140F3CFBB:
LINIT:0000000140F3CFBB EB FE
 short loc_140F3CFBB
 jmp
 INIT:0000000140F3CFBD
 INIT:0000000140F3CFBD
 INIT:0000000140F3CFBD
 ; CODE XREF: sub 140F:
 loc 140F3CFBD:
 INIT:0000000140F3CFBD FB
 sti
```

Anti-debugging

- If you use breakpoints, they will be included to a patchguard checksum, leading to a 0x109 bugcheck
- If you use hardware breakpoints, well...

```
cli
sidt fword ptr [rbp+320h]
lidt fword ptr [rbp+228h]
mov dr7, r13
lidt fword ptr [rbp+320h]
sti
```

Non-linear code flow

Active usage of Vectored Exception Handling

```
int64 KeInitAmd64SpecificState()

signed int v0; // edx@2
 __int64 result; // rax@2

if ( !InitSafeBootMode )

 {
 v0 = __ROR4__(KdPitchDebugger | KdDebuggerNotPresent, 1);
 result = (v0 / ((KdPitchDebugger | KdDebuggerNotPresent) != 0 ? -1 : 17));

return result;

return result;
```

Reverse-engineering

- For dynamic analysis with KD (with windbg f.e.)
 - Remove all kd presence checks manually
 - Look them up with IDA scripting
 - Apply patches in KD with pykd
 - Do it before "Phase1InitializationDiscard"
- For static analysis with IDA
 - Try not to give up waiting for patchguard initialization function decompilation
- Use something else, like hypervisor-based debugger;)

Reverse-engineering

- Since patchguard is developed incrementally, the key functions in reversing it are
 - KiFilterFiberContext chooses the way for invoking patchguard checks
 - Unnamed sub inside KiFilterFiberContext creates a structure aka patchguard context and schedules it's verification
 - Other functions (like context checkers) can be misleadingly named, but you can look them up around KiFilterFiberContext since they are located in a single compilation unit

Bypassing patchguard

- There are different approaches
 - patch kernel image so that patchguard will just not start
 - hook KeBugCheckEx and restore the state of a system
 - modify checkers so that they would be always valid
 - de-schedule contexts verification
 - This is what we've implemented

Contexts verification scheduling

- Context verification might be launched with
 - KeSetCoalescableTimer
 - A timer that periodically launches context verification
 - Prcb.AcpiReserved
 - A certain ACPI event (f.e. Idle transition)
 - Prcb.HalReserved
 - A hal timer clock
 - PsCreateSystemThread
 - A queued system thread that sleeps a random amount of time
 - KeInsertQueueApc
 - A queued regular kernel APC
 - KiBalanceSetManagerPeriodicDpc
 - A periodic event which happens every "KiBalanceSetManagerPeriod" ticks

Contexts verification descheduling

- So we've got to deschedule context verification once and for all
 - KeSetCoalescableTimer
 - Timer? Disable!
 - Prcb.AcpiReserved
 - Zero out this field
 - Prcb.HalReserved
 - Same here
 - PsCreateSystemThread
 - Scan sleeping worker threads and set wait time to infinite for suitable
 - KeInsertQueueApc
 - Same here
 - KiBalanceSetManagerPeriodicDpc
 - Revert to KiBalanceSetManagerDeferredRoutine

Thank you!

- ashiskin [at] ptsecurity [dot] com
- mermolov [at] ptsecurity [dot] com
- www.ptsecurity.com
- blog.ptsecurity.com