Rootkits: What they are and how to find them Part 2

Xeno Kovah – 2010 xkovah at gmail

All materials is licensed under a Creative Commons "Share Alike" license.

http://creativecommons.org/licenses/by-sa/3.0/

You are free:

to Share — to copy, distribute and transmit the work

to Remix - to adapt the work

Under the following conditions:

Attribution — You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).

Share Alike — If you alter, transform, or build upon this work, you may distribute the resulting work only under the same, similar or a compatible license.

System Calls Revisited

 You need to see the full path, and know that attackers can hook basically everywhere along the path.

Conceptual Separation of Duties

Conceptual Separation of Duties

Conceptual System Call Interface

Slightly More Accurate System Call Interface

The sysenter path is the > Win2k path

KiFastCallEntry(){

ntoskrnl.exe

}

From userspace sysenter

Hook sysenter (IA32_SYSENTER_EIP MSR)
new

KiFastCallEntry != KiSystemService

Kernel

unused

IIS spud.sys (if installed and running)

unused

Native API

KeServiceDescriptorTable

unused

IIS spud.sys (if installed and running)

Win32k.sys API

Native API

KeServiceDescriptorTableShadow

ntoskrnl.exe

. . .

KiSystemService() or KiFastCallEntry(){

- * Consult Thread Info
- * Extract address of System Service Descriptor Table (SSDT) which is KeServiceDescriptorTable normally or KeServiceDescriptorTableShadow if the process has used any

graphical (GDI) routines

* Parse eax for specific table entry

Kernel

unused

IIS spud.sys (if installed and running)

unused

Native API

KeServiceDescriptorTable

unused

IIS spud.sys (if installed and running)

Win32k.sys API

Native API

KeServiceDescriptorTableShadow

ntoskrnl.exe

. . .

KiSystemService() or KiFastCallEntry(){

- * Consult Thread Info
- * Extract address of System Service Descriptor Table (SSDT) which is KeServiceDescriptorTable normally or KeServiceDescriptorTableShadow if the process has used any

graphical (GDI) routines

* Parse eax for specific table entry

Kernel

O.M.G. it's Yoshill (and Mario is doing the splits) KeServiceDescriptorTable win32k KeServiceDescriptorTableShadow nt KiSystemService KiFastCallEntry kernel user sysenter INT 2e Ntdll.dll Kernel32.dll

MyApp.exe

19

Nu2U - sysenter

- We never talked about the sysenter instruction in Intermediate x86, due to lack of time, even though it would work well in that class.
- Sort of as a background notion when we were talking about interrupts that they were 1) a way for hardware to get the CPU's attention, and 2) a way to get some kernel code to execute (BreakOnThruToTheOtherSide lab, discussion of interrupts underlying debugging.)
- So "back in the day" systems would implement the "system call table"(*nix) or "system service descriptor table" (Windows) as a way for userspace code to ask the kernel to do specific actions for it. E.g. open a file, allocate some memory,
- This was achieved by putting a system call number in some register and then calling int 0x80 (linux), or int 0x2e (Windows). The code on the kernel side would then just check the designated register(s) which were input parameters and call the appropriate kernel library function.

Out with the old, in with the Nu2U

 Intel and AMD introduced a specific instruction for achieving this same sort of system call table capability for kernels, but doing it more efficiently.

- The instructions for doing this are syscall/sysret on AMD and sysenter/ sysexit on Intel.
- Linux used int 0x80 <= 2.4, and sys* >= 2.5, Windows used int 0x2e <= Win2k, sys* >= XP

MiSeRly MiSeRy MiSanthRopy

- The syscall/sysenter instructions basically just jump to a predefined location in the kernel ala an interrupt. That location is predefined by using a "Model Specific Register" (MSR)
- MSRs are special registers which exist on specific models and have specific purposes (not a "general purpose" register like eax, ebx, etc.)

- You read and write MSRs with "rdmsr" (read msr) and "wrmsr" (write MSR)
- IA32_SYSENTER_EIP = 0x176

MiSeRly MiSeRy MiSanthRopy

- IA32_SYSENTER_EIP = 0x176
- Reading from the MSR
 - mov ecx, 0x176
 - rdmsr
 - (eax now contains value that was in the MSR)
- Writing a MSR
 - mov eax, 0xdeadbeef
 - mov ecx, 0x176
 - wrmsr
 - (IA32_SYSENTER_EIP now holds the value 0xdeadbeef)

More about system calls

- For more into on int vs sys*, as well as how interrupts work and worked on Windows:
 - How Do Windows NT System Calls REALLY Work? - http://www.codeguru.com/Cpp/W-P/ system/devicedriverdevelopment/article.php/ c8035/
 - System Call Optimization with the SYSENTER Instruction - http://www.codeguru.com/cpp/wp/system/devicedriverdevelopment/print.php/ c8223
- It's going to make a whole lot more sense thanks to Intermediate x86:)

NooTooYoo - SSDT

- WinDbg command to print tables:
- !for_each_thread ".echo Thread:
 @#Thread; dt nt!_kthread ServiceTable
 @#Thread"
- (from http://www.securabit.com/wpcontent/uploads/2010/03/Rootkit-Analysis-Hiding-SSDT-Hooks1.pdf)

KeAddSystemServiceTable()

- He4Hook uses
 KeAddSystemServiceTable() (which
 was first talked about in Hoglund's NT
 Rootkit phrack article) to talk from its
 userspace component to kernel
- KeAddSystemServiceTable() adds in one of those SystemServiceDescriptorTable structs onto the table pointed to by KeServiceDescriptorTableShadow

He4Hook KeAddSystemServiceTable

ASSUMING NO IIS INSTALLED unused

unused

Win32k.sys API

Native API

unused

He4Hook table

Win32k.sys API

Native API

KeServiceDescriptorTableShadow before KeAddSystemServiceTable()

KeServiceDescriptorTableShadow after KeAddSystemServiceTable()

ASSUMING IIS INSTALLED

unused

IIS spud.sys

Win32k.sys API

Native API

He4Hook table

IIS spud.sys

Win32k.sys API

Native API

KeServiceDescriptorTableShadow before KeAddSystemServiceTable()

KeServiceDescriptorTableShadow after KeAddSystemServiceTable()

SSDT Hook

From: http://www.blackhat.com/presentations/bh-europe-06/bh-eu-06-Silberman-Butler.pdf

From: http://www.blackhat.com/presentations/bh-europe-06/bh-eu-06-Silberman-Butler.pdf

SSDT False Positives

(go look at the overall SSDT results again at this point)

■ GMER 1.0.14.14536		
Rootkit/Malware >>>		
Туре	Name	Value
SSDT	81EB36A0	ZwAlertResumeThread
SSDT	81EB3E50	ZwAlertThread
SSDT	82327FC0	ZwAllocateVirtualMemory
SSDT	82129928	ZwConnectPort
SSDT	820BEE88	ZwCreateMutant
SSDT	822B61F8	ZwCreateThread
SSDT	8211F8F0	ZwFreeVirtualMemory
SSDT	81E9FF40	ZwImpersonateAnonymousToken
SSDT	81EE2008	ZwImpersonateThread
SSDT	822B63F0	ZwMapViewOfSection
SSDT	822D57B0	Zw0penEvent
SSDT	81EB65F0	ZwOpenProcessToken
SSDT	822A1168	ZwOpenThreadToken
SSDT	\??\C:\WINDOWS\system32\drivers\wpsdrvnt.sys (Symantec C	ZwProtectVirtualMemory [0xF8E94880]
SSDT	81EB6F30	ZwResumeThread
SSDT	81EB60F0	ZwSetContextThread
SSDT	82104168	ZwSetInformationProcess
SSDT	8206A168	ZwSetInformationThread
SSDT	821FC0B8	ZwSuspendProcess
SSDT	81EB4848	ZwSuspendThread
SSDT	81EB67A8	ZwTerminateProcess
SSDT	81EB5600	ZwTerminateThread
SSDT	81EB62D8	ZwUnmapViewOfSection
SSDT	821EDB48	ZwWriteVirtualMemory

How you could determine these are due to symantec and not a rootkit is given in the tiddlywiki file in the class materials

NouTouYou - IRP

- Windows uses an abstraction called IO Request Packets (IRPs) in order to send events to and from hardware IO devices.
- Drivers can attach to devices with loAttachDeviceToDeviceStack(), which is how they indicate that they would like to hear about IRPs to/from a specific device.
- They can also just not attach to the stack, and instead intercept the calls to someone who's already attached.

A tale of two objects

- Driver Object
 - Every driver gets this object passed to it when it's loaded as the first parameter of the required driver entry point function
- Device Object
 - Used to create a linked list which holds the other devices for other drivers which want to hear about IRP activity

IRP chain

DRIVER_OBJECT struct (on XP)

```
lkd> dt nt!_DRIVER_OBJECT
  +0x000 Type
 : Int2B
 : Int2B
  +0x002 Size
  +0x004 DeviceObject : Ptr32 _DEVICE_OBJECT
  +0x008 Flags
 : Uint4B
  +0x00c DriverStart : Ptr32 Void
  +0x010 DriverSize : Uint4B
  +0x014 DriverSection : Ptr32 Void
  +0x018 DriverExtension : Ptr32 _DRIVER_EXTENSION
  +0x01c DriverName
 : _UNICODE_STRING
  +0x024 HardwareDatabase: Ptr32 UNICODE STRING
  +0x028 FastIoDispatch : Ptr32 _FAST_IO_DISPATCH
  +0x02c DriverInit : Ptr32 long
  +0x030 DriverStartIo : Ptr32 void
  +0x034 DriverUnload : Ptr32 void
  +0x038 MajorFunction : [28] Ptr32
 lona
```

DEVICE_OBJECT struct (on XP)

http://msdn.microsoft.com/en-us/library/ff543147(v=vs.85).aspx

```
typedef struct DEVICE OBJECT {
  CSHORT
 Type;
  USHORT
 Size;
  LONG
 ReferenceCount;
  struct DRIVER OBJECT *
 DriverObject;
  struct DEVICE OBJECT *
 NextDevice;
  struct DEVICE OBJECT *
 AttachedDevice;
 CurrentIrp;
  struct IRP *
  PIO TIMER
 Timer;
  ULONG
 Flags;
  ULONG
 Characteristics;
  volatile PVPB
 Vpb;
  PVOID
 DeviceExtension;
  DEVICE TYPE
 DeviceType;
  CCHAR
 StackSize;
  union {
 LIST ENTRY
 ListEntry;
 WAIT CONTEXT BLOCK Wcb;
  } Queue;
 AlignmentRequirement;
  ULONG
 DeviceQueue;
  KDEVICE QUEUE
  KDPC
 Dpc;
 ActiveThreadCount;
  ULONG
  PSECURITY DESCRIPTOR
 SecurityDescriptor;
  KEVENT
 DeviceLock;
  USHORT
 SectorSize;
  USHORT
 Spare1;
 DeviceObjectExtension;
  struct DEVOBJ EXTENSION *
  PVOID
 Reserved;
} DEVICE OBJECT, *PDEVICE OBJECT;
```

"NextDevice: A pointer to the next device object, if any, that was created by the same driver. The I/O manager updates this list at each successful call to IoCreateDevice or IoCreateDeviceSecure."

"The device object that is pointed to by the **AttachedDevice** member typically is the device object of a filter driver, which intercepts I/O requests originally targeted to the device represent by the device object."

IRP struct

(see wdm.h for comments on fields)

```
kd> dt IRP
ntdll! IRP
  +0x000 Type
 : Int2B
  +0x002 Size
 : Uint2B
  +0x004 MdlAddress : Ptr32 _MDL
  +0x008 Flags
 : Uint4B
  +0x00c AssociatedIrp : __unnamed
  +0x010 ThreadListEntry : _LIST_ENTRY
  +0x018 IoStatus
 : _IO_STATUS_BLOCK
  +0x020 RequestorMode
 : Char
  +0x021 PendingReturned : UChar
  +0x022 StackCount
 : Char
  +0x023 CurrentLocation : Char
  +0x024 Cancel : UChar
  +0x025 CancelIrql : UChar
  +0x026 ApcEnvironment : Char
  +0x027 AllocationFlags : UChar
  +0x028 UserIosb : Ptr32 _IO_STATUS_BLOCK
  +0x02c UserEvent : Ptr32 _KEVENT
  +0x030 Overlay : __unnamed
  +0x038 CancelRoutine : Ptr32
 void
  +0x03c UserBuffer : Ptr32 Void
  +0x040 Tail
```

: unnamed

I am the very model of a modern major function bla

(in parody, it's important to maintain the correct number of syllables...wes :P)

- MajorFunction[] is an array of callback functions which will be called when IRPs are traversing the chain.
- This table is the target for function pointer hooking, in both legitimate and illegitimate software. So just like with the SSDT, you have to be aware of what 3rd party software might be hooking it.

major functions (from wdm.h) Scoft Com/en-us/library/ff

http://msdn.microsoft.com/en-us/library/ff550710.aspx				
IRP_MJ_CREATE	0×00			
<pre>IRP_MJ_CREATE_NAMED_PIPE</pre>	0x01			
IRP_MJ_CLOSE	0x02			
IRP_MJ_READ	0x03			
IRP_MJ_WRITE	0x04			
<pre>IRP_MJ_QUERY_INFORMATION</pre>	0x05			
IRP_MJ_SET_INFORMATION	0x06			
IRP_MJ_QUERY_EA	0x07			
IRP_MJ_SET_EA	0x08			
IRP_MJ_FLUSH_BUFFERS	0x09			
<pre>IRP_MJ_QUERY_VOLUME_INFORMATION</pre>	0x0a			
<pre>IRP_MJ_SET_VOLUME_INFORMATION</pre>	0x0b			
IRP_MJ_DIRECTORY_CONTROL	0x0c			
<pre>IRP_MJ_FILE_SYSTEM_CONTROL</pre>	0x0d			
<pre>IRP_MJ_DEVICE_CONTROL</pre>	0x0e			
	IRP_MJ_CREATE IRP_MJ_CREATE_NAMED_PIPE IRP_MJ_CLOSE IRP_MJ_READ IRP_MJ_WRITE IRP_MJ_QUERY_INFORMATION IRP_MJ_SET_INFORMATION IRP_MJ_QUERY_EA IRP_MJ_SET_EA IRP_MJ_FLUSH_BUFFERS IRP_MJ_FLUSH_BUFFERS IRP_MJ_QUERY_VOLUME_INFORMATION IRP_MJ_SET_VOLUME_INFORMATION IRP_MJ_DIRECTORY_CONTROL IRP_MJ_FILE_SYSTEM_CONTROL			

major functions 2 (from wdm.h)

<pre>#define IRP_MJ_INTERNAL_DEVICE_CONTROL</pre>	0x0f		
#define IRP_MJ_SHUTDOWN	0x10		
<pre>#define IRP_MJ_LOCK_CONTROL</pre>	0x11		
#define IRP_MJ_CLEANUP	0x12		
<pre>#define IRP_MJ_CREATE_MAILSLOT</pre>	0x13		
<pre>#define IRP_MJ_QUERY_SECURITY</pre>	0x14		
<pre>#define IRP_MJ_SET_SECURITY</pre>	0x15		
#define IRP_MJ_POWER	0x16		
<pre>#define IRP_MJ_SYSTEM_CONTROL</pre>	0x17		
<pre>#define IRP_MJ_DEVICE_CHANGE</pre>	0x18		
<pre>#define IRP_MJ_QUERY_QUOTA</pre>	0x19		
<pre>#define IRP_MJ_SET_QUOTA</pre>	0x1a		
#define IRP_MJ_PNP	0x1b		
#define IRP_MJ_PNP_POWER Obsolete	IRP_MJ_PNP		//
<pre>#define IRP_MJ_MAXIMUM_FUNCTION</pre>	0x1b	39	

DeviceTree

http://www.osronline.com/article.cfm?article=97

WinDbg (display device driver stack)

```
kd>!object \device\keyboardclass0
Object: 814e7d28 Type: (819b8ca0) Device
  ObjectHeader: 814e7d10 (old version)
  HandleCount: 0 PointerCount: 3
  Directory Object: e1006948 Name: KeyboardClass0
kd>!devstack 814e7d28
 !DevObj !DrvObj !DevExt ObjectName
> 814e7d28 \Driver\Kbdclass 814e7de0 KeyboardClass0
 814e7020 \Driver\i8042prt 814e70d8
 8167c030 \Driver\ACPI 819a32e8 00000070
!DevNode 818f7348 :
 DeviceInst is "ACPI\PNP0303\4&5289e18&0"
 ServiceName is "i8042prt"
```

WinDbg 2 (display driver object)

```
kd>!devobi 814e7d28
Device object (814e7d28) is for:
KeyboardClass0 \Driver\Kbdclass DriverObject 814ea0b8
Current Irp 00000000 RefCount 0 Type 0000000b Flags 00002044
Dacl e13cf7cc DevExt 814e7de0 DevObjExt 814e7ec0
ExtensionFlags (000000000)
AttachedTo (Lower) 814e7020 \Driver\i8042prt
Device queue is not busy.
kd> dt nt! DRIVER OBJECT 814ea0b8
 +0x000 Type
 : 4
 +0x002 Size
 : 168
 +0x004 DeviceObject : 0x81872030 DEVICE OBJECT
 +0x008 Flags : 0x12
 +0x00c DriverStart : 0xf9c4c000
 +0x010 DriverSize : 0x6000
 +0x014 DriverSection : 0x819b7aa8
 +0x018 DriverExtension: 0x814ea160 DRIVER EXTENSION
 : UNICODE STRING "\Driver\Kbdclass"
 +0x01c DriverName
 +0x024 HardwareDatabase: 0x80670de0 _UNICODE_STRING "\REGISTRY\MACHINE\HARDWARE
 \DESCRIPTION\SYSTEM"
 +0x028 FastIoDispatch: (null)
 +0x02c DriverInit : 0xf9c50610
 long kbdclass!GsDriverEntry+0
 +0x030 DriverStartlo : (null)
 +0x034 DriverUnload
 : (null)
 42
 +0x038 MajorFunction : [28] 0xf9c4cdd0
 long kbdclass!KeyboardClassCreate+0
```

WinDbg 3 (display next driver object)

```
kd>!devobi 814e7020
Device object (814e7020) is for:
 \Driver\i8042prt DriverObject 814ea410
Current Irp 00000000 RefCount 0 Type 00000027 Flags 00002004
DevExt 814e70d8 DevObjExt 814e7368
ExtensionFlags (000000000)
AttachedDevice (Upper) 814e7d28 \Driver\Kbdclass
AttachedTo (Lower) 8167c030 \Driver\ACPI
Device queue is not busy.
kd> dt nt! DRIVER OBJECT 814ea410
 +0x000 Type
 +0x002 Size
 : 168
 +0x004 DeviceObject : 0x817dda40 DEVICE OBJECT
 : 0x12
 +0x008 Flags
 +0x00c DriverStart : 0xf9a2c000
 +0x010 DriverSize : 0xcd00
 +0x014 DriverSection : 0x81973070
 +0x018 DriverExtension: 0x814ea4b8 DRIVER EXTENSION
 +0x01c DriverName : UNICODE STRING "\Driver\i8042prt"
 +0x024 HardwareDatabase: 0x80670de0 _UNICODE_STRING "\REGISTRY\MACHINE\HARDWARE
 \DESCRIPTION\SYSTEM"
 +0x028 FastIoDispatch : (null)
 +0x02c DriverInit
 : 0xf9a35285 long i8042prt!GsDriverEntry+0
 +0x030 DriverStartlo : 0xf9a2c910 void i8042prt!l8xStartlo+0
 43
 +0x034 DriverUnload : 0xf9a32eb6 void i8042prt!l8xUnload+0
 +0x038 MajorFunction : [28] 0xf9a2faa6
 long i8042prt!18xCreate+0
```

WinDbg 4 (print IRP table)

```
kd> dps 814ea410+0x38 L1C
814ea448 f9a2faa6 i8042prt!l8xCreate
814ea44c 804f355a nt!lopInvalidDeviceRequest
814ea450 f9a32e18 i8042prt!l8xClose
814ea454 804f355a nt!lopInvalidDeviceRequest
814ea458 804f355a nt!lopInvalidDeviceRequest
814ea45c 804f355a nt!lopInvalidDeviceRequest
814ea460 804f355a nt!lopInvalidDeviceRequest
814ea464 804f355a nt!lopInvalidDeviceRequest
814ea468 804f355a nt!lopInvalidDeviceRequest
814ea46c f9a2e1f9 i8042prt!l8xFlush
814ea470 804f355a nt!lopInvalidDeviceRequest
814ea474 804f355a nt!lopInvalidDeviceRequest
814ea478 804f355a nt!lopInvalidDeviceRequest
814ea47c 804f355a nt!lopInvalidDeviceRequest
814ea480 f9a32e4b i8042prt!I8xDeviceControl
814ea484 f9a2c836 i8042prt!I8xInternalDeviceControl
814ea488 804f355a nt!lopInvalidDeviceRequest
814ea48c 804f355a nt!lopInvalidDeviceRequest
814ea490 804f355a nt!lopInvalidDeviceRequest
814ea494 804f355a nt!lopInvalidDeviceRequest
814ea498 804f355a nt!lopInvalidDeviceRequest
814ea49c 804f355a nt!lopInvalidDeviceRequest
814ea4a0 f9a337ea i8042prt!I8xPower
814ea4a4 f9a2fa59 i8042prt!l8xSystemControl
814ea4a8 804f355a nt!lopInvalidDeviceRequest
814ea4ac 804f355a nt!lopInvalidDeviceRequest
814ea4b0 804f355a nt!lopInvalidDeviceRequest
814ea4b4 f9a2f990 i8042prt!I8xPnP
```

dps = **d**isplay **p**rocessor-sized pointer (meaning it decides whether it should be 16-64 bits), as a pointer to a **s**ymbol

dds = **d**isplay **d**word as a pointer to a **s**ymbol

Stuxnet IRP filtering

http://www.symantec.com/content/en/us/enterprise/media/ security_response/whitepapers/w32_stuxnet_dossier.pdf

"The driver scans the following filesystem driver objects:

\FileSystem\ntfs \FileSystem\fastfat \FileSystem\cdfs

A new device object is created by Stuxnet and attached to the device chain for each device object managed by these driver objects. The MrxNet.sys driver will manage this driver object. By inserting such objects, Stuxnet is able to intercept IRP requests (example: writes, reads, to devices NTFS, FAT or CD-ROM devices)."

Stuxnet IRP filtering 2

 "The driver monitors 'directory control' IRPs, in particular 'directory query' notifications. Such IRPs are sent to the device when a user program is browsing a directory, and requests the list of files it contains for instance."

He4Hook code

(from kirpfilter.cpp)

```
NTSTATUS KlrpFilter::lrpHandler(...){
if (
 dwMajorFn == IRP MJ DIRECTORY CONTROL
 &&
 dwMinorFn == IRP_MN_QUERY_DIRECTORY
  NtStatus = OnQueryDirectory(plrp, plrpStack, pDrvInfo);
```

Direct Kernel Object Manipulation (DKOM)

(It's a joke see? Since Distributed Component Object Model - DCOM - is a MS technology?)

- Introduced by Jamie Butler in the FU rootkit. http://www.blackhat.com/presentations/bh-usa-04/bh-us-04-butler/bh-us-04-butler.pdf
- Recognized the prevailing technique of hooking was easily detected, so wrote a detector ("VICE - Catch the hookers!";))
- DKOM perpetuates the arms race and shows the importance of information asymmetry for rootkits. The attacker reverse engineers a component he finds to be relevant to his goal. Then, having more understanding of the system than the defender, will likely succeed in having the manipulation go undetected.

Canonical DKOM

- Exploit the fact that the lists which taskmgr.exe or top (on *nix) consult to find running processes, are not the lists that the scheduler uses. Therefore things can be removed from those lists but they will still get to run.
- Also manipulates security tokens to elevate process or user privileges. Is DKOM, but isn't about hiding. But just like hooking does not automatically imply rootkit, DKOM can be used for non-rootkit ends

Process Linked List Before DKOM

From: http://www.blackhat.com/presentations/win-usa-04/bh-win-04-butler.pdf

Process Linked List After DKOM

From: http://www.blackhat.com/presentations/win-usa-04/bh-win-04-butler.pdf

Detecting DKOM

- Different tools used different means to detect FU's process hiding.
- F-Secure BlackLight used a bruteforce where it calls
 OpenProcess() on all possible PIDs (which behind the scenes is
 just consulting PspCidTable, which has a handle for every open
 process. These handles are not hidden as part of DKOM.) It
 then calls CreateToolhelp32Snapshot() as another more
 traditional way to get a list of processes. Any discrepancy in the
 lists is deemed a hidden process.
- So Peter Silberman introduced FUTo (http://uninformed.org/index.cgi?v=3&a=7&t=sumry) which bypassed BlackLight by manipulating the PspCidTable.
- Then Butler and Silberman put out RAIDE to detect the FUTo hiding too (using memory signature searching I believe)
- Klister by Rutkowska walked the list that the scheduler uses
- This is an example of "cross view detection"

FWIW: turns out...

This change:

Process (*** hidden ***) [0] 81BCC830

For the record I emailed the GMER author and he said:

"The 32-bit hex number that is after PID[0] is the EPROCESS structure pointer. In this case GMER cannot identify the name of process."

If you look at my omega.bat in the tiddlywiki install proceedure, you will see that I'm using fu.exe to hide pid 4 ("system"). Sometimes system is called pid 0, sometimes pid 4 (on XP)

OS-Provided Callbacks

(The ones we want to highlight for the moment anyway. Go to the links and go up one level on the side bar to find more.)

- On registry actions:
 - CmRegisterCallback{Ex}
 - http://msdn.microsoft.com/en-us/library/ff541918(v=vs.85).aspx
- On process creation/deletion:
 - PsSetCreateProcessNotifyRoutine{Ex}
 - http://msdn.microsoft.com/en-us/library/ff559951(v=VS.85).aspx
- On thread creation/deletion:
 - PsSetCreateThreadNotifyRoutine{Ex}
 - http://msdn.microsoft.com/en-us/library/ff559954(v=vs.85).aspx
- On image load (e.g. DLL, EXE, SYS mapped into memory, imports resolved, but entry point not yet called):
 - PsSetLoadImageNotifyRoutine
 - http://msdn.microsoft.com/en-us/library/ff559957(v=VS.85).aspx
- Filesystem becoming active (to attach to with a filesystem filter driver):
 - loRegisterFsRegistrationChange
 - http://msdn.microsoft.com/en-us/library/ff551037(v=vs.85).aspx
- System Shutdown:
 - IoRegisterShutdownNotification
 - http://msdn.microsoft.com/en-us/library/ff549541.aspx

Some example rootkit use of callbacks

- He4Hook PoC
 - Sets a callback with PsSetCreateThreadNotifyRoutine() (see the source)
- FUTo PoC
 - PsSetCreateProcessNotifyRoutine() (see source)
- Black Energy 2, Rustock
 - http://code.google.com/p/volatility/wiki/CommandReference#notifyroutines
 - Black Energy Thread notify, Rustock Process notify
- HybridHook PoC
 - Sets a callback with PsSetLoadImageNotifyRoutine() and does IAT hooking at load time (see the source)
- TDSS/TDL3
 - http://www.prevx.com/blog/139/Tdss-rootkit-silently-owns-the-net.html
 - PsSetLoadImageNotifyRoutine() to inject DLLs
- Stuxnet
 - http://www.symantec.com/content/en/us/enterprise/media/security_response/ whitepapers/w32_stuxnet_dossier.pdf
 - "The driver also registers to a filesystem registration callback routine in order to hook newly created filesystem objects on the fly."

Listing registered callbacks in WinDbg

- http://analyze-v.com/?p=746 process/memory image load (PsSetCreateProcessNotifyRoutine[Ex]/PsSetImageLoadNotifyRoutine)
- http://analyze-v.com/?p=756 registry callbacks(CmRegisterCallback[Ex])
- Here comes a new challenger! Hadoken!
- http://www.moonsols.com/2011/02/17/global-windows-callbacks-and-windbg/kd> \$\$>a<c:\pscallbacks.wbs

* This command brought to you by Analyze-v.com *

* Printing image load callbacks... *

* Printing process notification callbacks... *

814ec008 ff2508605c81 jmp dword ptr ds:[815C6008h]

Listing registered callbacks

 Newest Virus Blok Ada anti-rootkit has fairly comprehensive coverage.

NewTewYew - Master Boot Record (MBR)-infecting rootkits aka "Bootkits"

- eEye Bootroot 2005
 - Derek Soeder and Ryan Permeh
 - From the readme.txt "September 20, 2005: Scott Tenaglia provided a NASM port of the source, included as "ebrknasm.asm". Many folks were not too keen on the MASM requirement, so this is a big boon to BootRootKit users at large. Thanks Scott!"
- VBootkit 2007, Vbootkit 2 2009
 - Nitin Kumar and Vipin Kumar
- Stoned Bootkit 2009
 - Peter Kleissner

What does an MBR actually look like?

- http://thestarman.narod.ru/asm/mbr/ Win2kmbr.htm
- http://thestarman.narod.ru/asm/mbr/ VistaMBR.htm

Bootkit Lives here (from disk), but in order to do anything of consequence it has to keep hooking each sequent thing to keep control.

Ntldr = 16-bit stub + OS Loader (just binary appended)
Windows Vista splits up ntldr into bootmgr, winload.exe and winresume.exe

Windows XP	Windows Vista	Processor Environment
ntldr	bootmgr	Real Mode
OS Loader	OS Loader	Protected Mode
-	winload.exe	Protected Mode
NT kernel	NT kernel	Protected Mode + Paging

eEye Boot Root

- http://www.eeye.com/Resources/ Security-Center/Research/Tools/ BootRoot
- The first PoC, didn't actually change the MBR on the HD, instead booted from a disk which redirected to the normal boot process, hooking as it went.

VBootKit

- Coined the term "bootkit" for master boot record infecting rootkits
- Vbootkit
 - http://www.blackhat.com/presentations/bh-europe-07/Kumar/ Presentation/bh-eu-07-kumar-apr19.pdf
 - First thing supporting Vista
- Vbootkit 2
 - http://conference.hitb.org/hitbsecconf2009dubai/materials/ D2T2%20-%20Vipin%20and%20Nitin%20Kumar%20-%20vbootkit%202.0.pdf
 - First thing to support boot subversion on Windows 7 x64
 - Payload includes disabling code signing & kernel patch protection (KPP aka PatchGuard)

Stoned Bootkit

- http://www.stoned-vienna.com
- Basically a weaponized bootkit...so, surprise, surprise, it got used in real malware, and the German cops came knocking (illegal to distribute "hacking tools" in Germany). So now he doesn't distribute the full thing.
- Highly module to support many possible payloads
- Has a customization to work in the presence of TrueCrypt

bootkits in the wild

- http://www2.gmer.net/mbr/
 - Good dissection (w comparison to eEye boot root)
 - Also shows adding one nop to asm bypassed MS, Kaspersky, F-Secure, and Sophos detection circa 2008
- Mebroot w/ Torpig/Sinowal
 - http://www.symantec.com/security_response/ writeup.jsp?docid=2008-010718-3448-99
 - http://www.f-secure.com/weblog/archives/ 00001393.html
 - IRP hooking. How droll. How easy peasy ☺
- TDSS/TDL3
 - http://www.prevx.com/blog/139/Tdss-rootkit-silentlyowns-the-net.html
 - IRP hooking. How droll. How easy peasy ©

Detecting bootkits

- http://www2.gmer.net/mbr/mbr.exe (though I think GMER has that mostly built in now)
- TrendMicro RootkitBuster claims to have removal
- Remove with "fixmbr" command from a windows install disk recovery mode
- Turn on your damn TPM! This, and bios subversion, are the whole reason we have trusted boot!
 - Get insPeCtoR from Corey Kallenberg
 - or

An "Integrity Measured" Boot Process

• Measure and store (PCR-4) OS components, other TCB-OS relevant stuff System runs normally! Measure OS Components OS Loader Append PCR-3 with measurement · Pass control to OS Measure Option ROMs BIOS Append PCR-1 with measurement--pass control, get it back Measure OS Loader, append PCR-2, pass control Core Root of Trust for Measurement, (e.g. BIOS block) CRTM Measure itself and BIOS Append PCR-0 with hash of measurement Hardware · Clear PCRs—not really configurable

Loading code into kernel

- Service Control Manager (SCM)
 - Leaves registry footprint
- ZwSetSystemInformation()
- http://seclists.org/bugtraq/2000/Aug/408
- http://www.nvlabs.in/archives/6-Loading-drivers-and-Native-applications-from-kernel-mode,-without-touching-registry.html
- ZwLoadDriver()
- http://www.codeproject.com/KB/system/DLoad.aspx
 - Uses SCM, ZwSetSystemInformation, ZwLoadDriver
- Windows < Vista used to be able to access \Device \PhysicalMemory
 - http://www.phrack.com/issues.html?issue=59&id=16

Autoruns

- Sysinternals tool to show the various places on the system that are set to automatically load extra code (either on boot, or when something else is loaded)
- http://technet.microsoft.com/en-us/ sysinternals/bb963902
- Recent article "Analyzing a Stuxnet Infection with the Sysinternals Tools, Part 1"
 - http://blogs.technet.com/b/markrussinovich/ archive/2011/03/30/3416253.aspx

