Fighting Stealth Malware – Towards Verifiable OSes

Joanna Rutkowska

Advanced Malware Labs


23rd Chaos Communication Congress Berlin, Germany, December 28th, 2006

Stealth Malware

- rootkits, backdoors, keyloggers, etc...
- stealth is a key feature!
 - stealth means that legal processes can't see it (A/V)
 - stealth means that administrator can't see it (admin tools)
- stealth means that we should never know whether we're infected or not!

Paradox...

- If a stealth malware does its job well...
- ...then we can not detect it...
- ...so how can we know that we are infected?

How we know that we were infected?

- We count on the bug in the malware! We hope that the author forgot about something!
- We use hacks to detect some known stealth malware (e.g. hidden processes).
- We need to change this!
- We need a systematic way to check for a system integrity!
- We need a solution which would allow us to detect malware which is not buggy!

The 4 Myths About Stealth Malware Fighting!

Myth #1


- Remove the disk and scan for anomalies on a trusted machine!
 - Alternative version: boot system from the clean CD

- This will not work against non-persistent rootkits!
- This will also not work against persistent rootkits, which do not rely on disk to survive reboot
 - BIOS-resident rootkits
 - PCI-ROM resident rootkits
 - Ask John Heasman for details ;)

Myth #2

- Detect malware by analyzing network activity!
 - After all, every piece of malware needs to "call home" or allow for some other form of communication with the attacker... We will catch it then, right?
- Malware may use advanced forms of covert channels, making its network-based detection virtually impossible in practice...

Covert channels


Simple data hiding in HTTP

GET http://www.somehost.com/cgi-bin/board.cgi?view=12121212 / HTTP/1.0

Host: www.somehost.com

User-Agent: Mozilla/5.0 (12121212)

Accept: text/html

Accept-Language: en,fr,en,fr,en,en,en,en

Accept-Encoding: gzip,deflate,compress

Accept-Charset: ISO-8859-1,utf-8,ISO-1212-1

CONNECTION: close

Proxy-Connection: close


X-Microsoft-Plugin: unexpected error #12121212

source: http://gray-world.net


NUSHU proof of concept

- Presented at 21st CCC in 2004 by yours truly
- Passive do not generate any packets, just changes some fields (TCP ISN) in the packets generated by a user
- Uses strong encryption to make the new ISN's look random
- Implements error recovery protocol
- Exemplary implementation for Linux 2.4 kernel

Passive Covert Channels


Statistical detection


Source: Steven J. Murdoch and Stephen Lewis, Computer Laboratory University of Cambridge, 22nd CCC, 2005.

Improving NUSHU

- Not enough randomness is bad, but too much of randomness is not good either!
- We need to mimic the original OS ISN generator as closely as possible
- Murdoch and Lewis analyzed the Linux and BSD kernel generators in detail and proposed how to improve NUSHU so that it won't be detectable by such easy statistical analysis
- Does that mean the improved scheme is totally undetectable?
 - In theory: probably not...
 - In practice: for sure!

Myth #3

- Find malware by looking for hidden objects!
 - Hidden processes, threads, files, reg keys, etc.

- Malware may be "Stealth by Design" and does not create any objects
 - See e.g. my deepdoor proof-of-concept presented at BH Federal 2006.

Myth #4


Deploy efficient protection technology and don't worry about rootkits anymore!

- Do you know a prevention technology which has never been bypassed (having a clear vulnerability record)? Anyone?
- Also an attacker can always exploit a bug (e.g. in kernel graphics card driver)

Kernel Protection bypasses

- Linux + grsecurity: /dev/kmem protection bypass,
 Guillaume Pelat, 2002.
- SELinux local priv esacaltion, Rafal Wojtczuk, 2003.
- OpenBSD securelevel bypass, Loïc Duflot at el., 2006.
- Vista kernel drivers signature check bypass, Joanna Rutkowska, 2006.
- [+ all overflows in kernel drivers]
- Still believe that we can come up with a 100% kernel protection?;)

Yin & Yang of Security


Detection

- In my work I focus on detection
- And I believe that the proper approach to detection is a Systematic Verification of running OS & Applications
- In contrast to "chaotic detection" as we see today, which is based on implementing various "hacks" against known rootkiting techniques...
 - Yes, I also created several "chaotic detectors" in the past;)

Detection vs. Prevention

- Prevention:
 - do everything so that attacker doesn't get into your system
 - firewalls, OS hardening (least priv, NX, ASLR, etc...)
- Detection:
 - Am I compromised or not?
- We do need detection!
- We do need a systematic approach to detection! Not just hacks!

Detection vs. Prevention

- If our prevention is not perfect (and it never is!) then:
 - We can **not** be sure that somebody already not exploited the bug in it and "owned our system"
- Updating our prevention system today will help to mitigate only future incidents. But how do we know that it already hasn't been exploited? Yes, we need detection!
- Detection, on the other hand, can always be improved and it gives immediate answer whether somebody compromised the system in the past.
- The point: detection doesn't need to be 100% to be useful, prevention (if used alone) does!


How malware gets installed?

- Is it:
 - Exploit?
 - Unauthorized use of a (stolen) password?
 - Malicious employee?
 - User's stupidity (click on an attachment)?
- Important for prevention
- Irrelevant for detection!
- We don't care about the history of infection we just want to evaluate the state of the system at the present time – here and now!

What is System Compromise?

- Action which subverts at least one of the:
 - operating system
 - (critical) applications running in the system
- Does this without user consent
- There is no documented way to find out that the subversion took place
- This is a different definition then all A/V programs use!
- This is a narrowed problem.

OS View


Malware classification proposal

- Type 0: Malware which doesn't modify OS in any undocumented way nor any other process (nonintrusive),
- Type I: Malware which modifies things which should never be modified (e.g. Kernel code, BIOS which has it's HASH stored in TPM, MSR registers, etc...),
- Type II: Malware which modifies things which are designed to be modified (e.g. DATA sections).
- Type III: Malware which doesn't modify OS nor Apps at all – but still intercepts and controls the system!


Type 0 Malware

KERNEL CODE **DATA CPU "SYSTEM" REGISTERS SYSTEM SYSTEM** SYSTEM LIBS LIBS LIBS CODE CODE CODE **DATA DATA DATA** PROCESS 1 PROCESS 2 **EVIL PROCESS!**

Type 0 Malware

- Doesn't fall under my the definition of system compromise!
- They do not compromise other Applications or kernel.
- They might be "bad", but they not make other's applications "bad".
- Examples include all simple botnets, trojans, etc..., which are implemented in the form of a standalone application (i.e. do not interact with other processors nor kernel)
- Favorite are of research of all A/V vendors ;)
 - Whether evil.exe is "bad" or "legitimate"?

Type I Malware


Type I Malware examples

- Hacker Defender (and all commercial variations)
- Sony Rootkit
- Apropos
- Adore (although syscall tables is not part of kernel code section, it's still a thing which should not be modified!)
- Suckit
- Shadow Walker Sherri Sparks and Jamie Butler
 - Although IDT is not a code section (actually it's inside an INIT section of ntoskrnl), it's still something which is not designed to be modified!

Type I Malware detection

- We need to verify that all those "constant things", like e.g. code sections, has not been touched...
- We need a baseline to compare with
 - Hash (requires "learning phase")
 - Digital signature (requires some sort of PKI)

Digital Signatures: Prevention vs. Detection


- Executables signing may play two different roles:
 - To prevent execution of untrusted code (prevention)
 - To allow for detection of code modifications (detection)
- The preventive role of code signing usually doesn't work too well – there are always many ways to bypass it (e.g. exploit + arbitrary shellcode)...
- But that is not important for us as we focus on detection!

Fighting Type I malware on Windows

- VICE
- SVV
- Patch Guard by MS on 64 bit Windows
- Today's challenge: false positives
- Lots of nasty apps which use tricks which they shouldn't use (mostly AV products)
- Tomorrow: Patch Guard should solve all those problems with false positives for Type I Malware detection...
- ... making Type I Malware detection a piece of cake!

System Virginity Verifier Idea

- Code sections are read-only in all modern OSes
- Program should not modify their code!
- Idea: check if code sections of important system DLLs and system drivers (kernel modules) are the same in memory and in the corresponding PE files on disk
 - Don't forget about relocations!
 - Skip .idata
 - etc...


Patch Guard

- By Microsoft, to be (is) included in all x64 Windows http://www.microsoft.com/whdc/driver/kernel/64bitPatching.mspx
- Actions forbidden:
 - Modifying system service tables
 - Modifying the IDT
 - Modifying the GDT
 - Using kernel stacks that are not allocated by the kernel
 - Patching any part of the kernel (detected on AMD64-based systems only) [I assume they mean code sections here]
- Can PG be subverted? Ask Metasploit ;)
 - Also PG doesn't prevent Type II and Type III malware
- But this is not important!

Patch Guard

- Important thing is: PG should force all the *legal* (non malicious) apps to not use all those rootkit-like tricks (which dozens of commercial products use today)
- PG should clear the playground, making it much easier to create tools like SVV in the future
- It won't be necessary to implement smart heuristics to distinguish between Personal Firewall-like hooking and rootkit-like hooking
- It's unlikely that PG bypassing techniques could be used by serious software companies, because it will give MS the right to treat their products as malware!

Type II Malware


PROCESS 1

MALWARE

PROCESS 2

DATA

Type II Malware examples

- He4Hook (only some versions) Raw IRP hooking on fs driver
- prrf by palmers (Phrack 58!) Linux procfs smart data manipulation to hide processes (possibility to extend to arbitrary files hiding by hooking VFS data structures)
- FU by Jamie Butler, FUto by Jamie and Peter Silberman
- PHIDE2 by 90210 very sophisticated process hider, still however easily detectable with X-VIEW...
- Deepdoor by yours truly

Fighting Type II Malware

- There are three issues here:
 - To know where to look
 - To understand what we read
 - To be able to read memory
- But... we all know how to read memory, don't we?

Type II Malware Detection cont.

- "To know where to look" issue
 - there is lots of data inside the OS...
 - how to make sure that we check all the potential places?
- Consider network backdoor implementation on Windows:
 - **9**
 - TDI hooking
 - NDIS additional protocol registered
 - NDIS_OPEN_BLOCK hooking (deepdoor)
 - X_BINDING_INFO hooking (Alex Tereshkin, BH Vegas 2006)
 - -

Type II Malware Detection cont.

- To understand what we read
 - What does it mean that e.g.
 - openBlk->ReceivePacketHandle == 0xffab0042
- We need to know how to interpret those values so, we need to understand the semantics behind the data structures which we need to verify...
- The simple solution in case of function pointers is:
 - Check whether it points into a valid code section of a trusted module
 - We need to first determine whether the section is valid and whether the modules is trusted (solve Type I detection)!
 - BTW, this scheme can still be cheated ;)

Type II Malware Detection cont.

- To be able to read memory
 - Hey, that shouldn't be a problem
 - All computers are just Turning machines, right?
 - Yes, but complicated ones...

Memory Reading: software based

- Usually we use a kernel driver or LKM to access all memory (including kernel)
- This might be implemented as a hypervisor on processors which support hardware virtualization to resist ISA attacks
- However:
 - We need to properly synchronize with memory manager
 - We can read only virtual memory see Shadow Walker of how easy it is to cheat about virtual memory
 - We need a way to access page directory reliably (and securely) – but how we convert CR3 physical address to virtual address? No, we can't rely on OS "default" mapping here!

Memory Reading: DMA (hardware based)

- Super Reliable!
- Does not require additional software on a target computer – non-invasive
- Hardware is cheap (FireWire cable will do the job)
- But:
 - Can not read paged-out memory :(
 - Also are you sure that it's actually that reliable?;)

Type II Malware – bottom line

- Today we can not design a systematic detection method against type II malware for most (all?) of the OSes
- Changes (little) in the design of the OS are needed to make type II malware detection feasible – see later.

Towards Systematic Verification of the OS & Applications...

Ultimate Goal

- We want a recipe to create a detector
 - Software based
 - Hardware based (DMA)
 - Hypervisor based
- Detector, once run against a given system, would return the verdict:
 - 0 means system is *clean*
 - 1 means system is compromised (i.e. infected with Type I, II or III malware)

Problem

- We don't know how to solve the problem of Type II malware...
- Because the operating systems are too complex:
 - We don't know what to check
 - We can't safely and reliably read memory

Changing the rules a bit...

- But maybe we could change the rules of the game a little bit?
- How about we introduced the following requirement:

The only executable pages in the system (kernel) are those which contain trusted code. All others pages should be marked as non-executable.

 For now, let's focus on kernel only, so we avoid the problem of some usermode applications, which would like to violate this requirement: e.g. JIT compilers.

Verifiable OS: requirements

- 1. Underlying processor must support non-executable attribute on a per-page level
- 2. OS must maintain strong data/code separation on a per-page level
- 3. There must exist a way to verify code on a per-page level (e.g. digital signatures implemented)
- 4. OS must allow to safely read raw memory by a 3rd party program (kernel driver). Alternatively, paging must be disabled, if hardware based access is to be used.

Verification of the OS

For each memory page in the system:

If the page is marked as executable then check if the code contained within the page is trusted (e.g. verify the fingerprint).

Code/Data separation in various OSes

- Code/Data separation becomes more and more popular recently as a way to mitigate exploitation attempts (AKA non-exec)
- Windows x64 (including Vista):
 - Kernel stack, Paged Pool, Session Pool NX bit set
 - All other pages are executable, including those from Nonpaged pool
- NetBSD implements code/data separation as a result of W^X policy (probably also Open- and FreeBSD)
- Linux PaX enforces code/data separation (not sure if it works in kernel already, on only in usermode)

Code signing in various OSes

- Windows:
 - all system executables are digitally signed
 - Vista x64: all 3rd party kernel drivers are signed
- NetBSD: veriexec allows for associating fingerprints with files and then for per-page verification (see later)
 - Doesn't work with digital signatures, yet
- Linux: as a 3rd party extensions only (?)
- Solaris: Implements signed binaries (ELFs), starting from version 10

NetBSD – the first verifiable OS?

- Veriexec could be used to implement verification of code on a page-level granularity
- Work done by Brett Lymn
- Implements code/data separation on page-level granularity (as a result of W^X)
- Memory reading problem is still not solved
 - but is being looked into by Elad Efrat :)
- We should get some running POC within c months!
- Ask Elad Efrat for more details!


Implementation Specific Attacks (ISA)

- Any given program (executable) can be cheated using an implementation specific attack! (if it runs with the same privileges as malware does)
- E.g. we can patch the 'IF' statement in the program:

```
If (kernelInfected)
 printf ("Dear user, you're in troubles!\n");
```


 It's trivial for a rootkit to implement ISA against well known detectors – see e.g. commercial Hacker Defender rootkit (now defunct)

Mitigating ISA

- Detector/Verifier located in hypervisor
- Using a hardware based memory access
 - PCI card
 - FireWire
 - Problem with paged-out memory
- Using a non-public detector
 - acceptable in e.g. corporate environment

Now imagine we have solved all those problems...

Type III Malware


Type III malware examples

- Vitriol (Dino Dai Zovi, Black Hat Vegas 2006) abuses
 Intel VT-x virtualization technology, works on MacOS
- Blue Pill (J. Rutkowska, SyScan/Black Hat Vegas 2006)
 abuses AMD SVM virtualization technology, works on Vista x64.


Fighting Type III malware

- Timing analysis in case of virtualization based malware
 - Practical problems (trusted time source?)
 - Next generation VM based software might be immune to timing analysis – ongoing research – stay tuned;)
- Detecting side effects
 - Network communication
 - Disk usage (in case of persistent malware not necessarily hidden files, but e.g. infected files)

Type III malware detection in practice

- Today it seems that it's not possible to detect (verify OS against) type III malware in any systematic way :(
- We may imagine exploiting a bug in hardware virtualization implementation which would reveal the presence of a hypervisor (something ala redpill)...
- ... but that would be just that a (temporarily) hack
- And we want a systematic way (documented, legal, reliable)!

Hardware Red Pill?

How about creating a new instruction – SVMCHECK:

```
mov rax, <password>
svmcheck
cmp rax, 0
jnz inside_vm
```

- Password should be different for every processor
- Password is necessary so that it would be impossible to write a generic program which would behave differently inside VM and on a native machine.
- Users would get the passwords on certificates when they buy a new processor or computer
- Password would have to be entered to the AV program during its installation.

kernel protection vs. hypervisor protection

- On an average general purpose OS there is a lot of kernel code:
 - core kernel
 - all kernel drivers
- Making sure there is no bug in all kernel mode software is impossible – kernel prevention will never be satisfactory
- Hypervisor can be very thin easily auditable and most importantly there is no need for 3rd party code in hypervisor (ala kernel drivers).
- Thus: effective hypervisor protection seems feasible, (unlike kernel protection).

Bottom Line

- Type 0 malware is beyond the scope of my research
- Type I malware is relatively easy to fight
- We can't fight type II malware effectively without changing the OS design
- ISA are always possible, but we can mitigate those attacks in practice
- Systematic verification against type III malware seems to be unfeasible without the help from CPU-vendors (hardware redpill)
- Prevention against type III malware seems feasible

Happy New Year?

Gartner: 10 Key Predictions for 2007:

#5: By the end of 2007, 75 percent of enterprises will be infected with undetected, financially motivated, targeted malware that evaded their traditional perimeter and host defenses. (source: eWeek)

Stealth Malware - The Battle

- So, can the good guys win?
 - No, unless OS vendors will join the game!
- Who can we trust, then?
 - For sure not our operating systems :(

Credits

- Elad Efrat of NetBSD
- All the people behind cool prevention projects :)
 - PaX, grsecurity, veriexec/Stephanie

Thank you!

joanna@research.coseinc.com