

Writing a Windows Kernel Driver in an Hour (or so)

Pavel Yosifovich @zodiacon zodiacon@live.com

About Me

- Developer, Trainer, Author, Speaker
- Book author
 - "Windows Internals 7th edition, Part 1" (co-author, 2017)
 - "Windows 10 System Programming, Part 1" (2020)
 - "Windows 10 System Programming, Part 2" (2021)
 - "Windows Kernel Programming, 2nd ed." (2023)
- Pluralsight and Pentester Academy course author
- Author of several open-source tools (<u>http://github.com/zodiacon</u>)
- Website: http://scorpiosoftware.net

Overview

- Kernel Driver Basics
- Invoking Drivers
- DriverEntry
- Drivers, Devices, and Symbolic Links
- Handling Requests
- Testing and Debugging

Kernel Device Drivers

- Always execute in kernel mode
 - Use the kernel mode stack of a thread
 - Image part of system space
 - Unhandled exceptions will crash the system
- Typically has a SYS file extension
- Usually invoked by client code
 - e.g. ReadFile, WriteFile, DeviceIoControl
- Exports entry points for various functions
 - Called by system code when appropriate
- System handles all device independent aspects of I/O
 - No need for hardware specific code or assembly

Invoking a Driver

User mode

Kernel mode

Call NtReadFi

Call NtReadFi

NtReadFile:
Call driver

call ReadFile App.exe Kernel32.DLL call NtReadFile sysenter / syscall NtDII.DLL NtOskrnl.EXE call NtReadFile NtReadFile: NtOskrnl.EXE call driver initiate I/O driver.sys

©2023 Pavel Yosifovich

5

Accessing Devices

- A client that wants to communicate with a device, must open a handle to the device
 - CreateFile or CreateFile2 from user mode
 - ZwCreateFile or ZwOpenFile from kernel mode
- CreateFile accepts a "filename" which is actually a device symbolic link
 - "file" being just one specific case
 - For devices, the name should have the format \\.\name
 - Cannot access non-local device

The CreateFile API

- Creates a file object
 - Creation flags must specify open_existing for devices
 - Driver sees CreateFile as an IRP with major code IRP_MJ_CREATE
 - Returns a handle to the file object
 - Returns INVALID_HANDLE_VALUE (-1) if fails
 - Call GetLastError to get reason for failure

```
HANDLE CreateFile(
 // name of file or device
 LPCTSTR lpFileName,
 _In_
 DWORD dwDesiredAccess,
 _In_
 // access mode (read, write, etc.)
 // share mode (for files)
 DWORD dwShareMode,
 _In_
 _In_opt_ LPSECURITY_ATTRIBUTES sa,
 // security descriptor and handle inheritance
 DWORD dwCreationDisposition, // creation flags (OPEN_EXISTING for devices)
 In
 _In_
 DWORD dwFlagsAndAttributes,
 // more flags
 HANDLE hTemplateFile);
 // template file to copy attributes from
 _In_opt_
```

Setting Up For Kernel Development

- Install Visual Studio 2022 (any edition)
- Install the latest Windows 11 Software Development kit
- Install the latest Windows 11 Driver Kit (WDK)
 - The latest WDK allows building drivers for Windows 10 and later
 - The WDK installs a bunch of project templates for driver development
- Optionally, install the new WinDbg

The Kernel API

- Most of the kernel code is in NtOsKrnl.exe
- Some implementation is in Hal.dll
- The WDK documents about third of exported functions
- Most functions have a prefix indicating the component they are implemented in
- Main header file: <ntddk.h>

Some Kernel API Prefixes

Ex	- General executive functions
Ke	- General kernel functions
Cc	- Cache Controller (Manager)
Mm	- Memory Manager
Rtl	- General runtime library
FsRtl	- File System Runtime Library
Flt	- File system mini-filters
0b	- Object Manager
Io	- I/O Manager
Se	- Security
Ps	- Process Structure
Ро	- Power Manager
Wmi	- Windows Management Instrumentation
Zw	- Native API wrappers
Hal	- Hardware Abstraction Layer
	Ke Cc Mm Rtl FsRtl FsRtl Flt Ob Io Se Ps Po Wmi Zw

Functions and Error Codes

- Most kernel functions return NTSTATUS
 - 32-bit integer
 - MSB=1 indicates error
- Many status values
 - STATUS_SUCCESS = 0 (standard success)
 - Many failure status values
 - STATUS_UNSUCCESSFUL being the most generic
- If returned to user mode, turned into ERROR_xxx
- Check success with NT_SUCCESS(status) macro

Anatomy of a Driver

• A driver exports functionality, callable by the I/O system

Strings

- Most kernel APIs work with UNICODE_STRING structures
 - Length and MaximumLength are in bytes
 - Need not be NULL terminated
- Useful functions
 - RtlInitUnicodeString
 - Initializes a pre-allocated string (e.g. constant string)
 - RtlCopyUnicodeString
 - Copy from an existing UNICODE_STRING
 - Destination string must be initialized
 - RtlCompareUnicodeString
 - Case sensitive or insensitive comparison
 - RTL_CONSTANT_STRING macro to initialize with a literal string

```
typedef struct _UNICODE_STRING {
 USHORT Length;
 USHORT MaximumLength;
 PWCH Buffer;
} UNICODE_STRING;
typedef UNICODE_STRING *PUNICODE_STRING;
```

The DriverEntry Function

Must have for any kernel driver

- Called with the driver object partially initialized using a system worker thread at IRQL 0
- Registry key points to the "Software" key
 - HKLM\System\CurrentControlSet\Services\ServiceName
 - String is valid in DriverEntry only (deep copy if needed in other functions)
- Returning anything other than STATUS_SUCCESS causes driver to unload
 - Unload routine not called

Initializing the Driver Object

- Set the Unload routine
 - DriverUnload member of DRIVER_OBJECT
- Set supported major functions
 - MajorFunction array of function pointers
 - Unset major functions are initialized to "unsupported function"

Driver and Device Objects

- Drivers are represented in memory using a DRIVER_OBJECT structure
 - Created by the I/O system
 - Provided to the driver in the **DriverEntry** function
 - Holds all exported functions
- Device objects are created by the driver on a per-device basis
 - Within the AddDevice driver callback (for P&P drivers) or in DriverEntry (for software drivers)
 - Represented by the DEVICE_OBJECT structure
- I/O system is device-centric, not driver-centric

Exporting Entry Points

 DriverEntry's main job is to export entry points for its main functions

DriverUnload

 The unload routine, to be called when driver is about to be unloaded from memory

MajorFunction

 An array of function pointers for the various types of IRPs the driver is going to handle

Creating a Device Object

- Define a device extension structure to hold all device-specific data
- Call IoCreateDevice

Device Symbolic Link

- Drivers should define a second name, if the device object is created with a name
- The kernel device name is not visible from user mode (CreateFile)
 - However, it is possible to access with the native NtOpenFile
 - Must create a symbolic link to the kernel device object
 - The name should be under the "\??\" directory in the object manager's namespace
 - The suffix of both names need not be the same, but usually is

Creating a Symbolic Link

- Call IoCreateSymbolicLink
- "\??\" is a subdirectory in the object manager's namespace
 - Run WinObj tool from SysInternals to view
 - User mode apps can enumerate with QueryDosDevice


```
UNICODE_STRING Win32DevName;
RtlInitUnicodeString(&Win32DevName, L"\\??\\MyDev1");
IoCreateSymbolicLink(&Win32DevName, &DeviceName);
```

I/O Request Packet (IRP)

- A structure representing some request
 - Represented by the IRP structure
 - Contains all details needed to handle the request (codes, buffers, sizes, etc.)
- Always allocated from non-paged pool
- Accompanied by a set of structures of type IO_STACK_LOCATION
 - Complements the data in the IRP
- IRPs are typically created by the I/O Manager, P&P Manager or the Power Manager

The IRP Structure

MDL

©2023 Pavel Yosifovich

22

The I/O Stack Location

- Each created IRP comes with an array of IO_STACK_LOCATION structures
- Basically, contain more info about the request

Dispatch Routines

- Located through the Driver object's MajorFunction array
 - Selected by the IRP major function code (located in the current I/O stack location)
- An unassigned entry means "unimplemented function"
 - I/O Manager returns error automatically

```
NTSTATUS SomeDispatchRotine(
_In_ PDEVICE_OBJECT DeviceObject,
_In_ PIRP Irp);
```

Common IRP Types

- IRP_MJ_CREATE
 - Invoked for CreateFile calls
- IRP_MJ_CLOSE
 - Invoked when last handle closed to the file object
- IRP_MJ_READ, IRP_MJ_WRITE
 - Invoked for ReadFile, WriteFile
- IRP_MJ_DEVICE_CONTROL
 - Invoked for DeviceIoControl

Completing the Request

```
Irp->IoStatus.Status = STATUS_XXX;
Irp->IoStatus.Information = NumberOfBytesTransfered;
IoCompleteRequest(Irp, IO_NO_INCREMENT);
return STATUS_XXX;
```

- Returned status is mapped to a Win32 error code
 - There is no one to one mapping relationship
 - See NTSTATUS.H for possible error codes
- NumberOfBytesTransfered should be zero if error occurred
 - Might mean something else depending on the type of IRP
- Do not boost thread priority on immediate completion

Installing a Software Driver

- Normally, an INF file is not needed
- Use the **CreateService** API to install
 - Or a comparable tool, such as Sc.exe
- Example
 - Use elevated command window
 - Mind the spaces (or lack thereof)

sc.exe create MyDriver type= kernel binPath= c:\Source\MyDriver.sys

Starting and Stopping the Driver

- By default, driver is installed with start type "on demand"
- To load the driver, use the StartService API
 - Or "sc start mydriver"
- Driver binary is loaded into kernel space
- DriverEntry is now called
- To stop the driver
 - Call the ControlService API with SERVICE_CONTROL_STOP
 - Or use "sc stop mydriver"
 - Unload routine is called before the driver binary is unloaded

Testing the Driver

- Copy the binary (SYS) file to the target system
 - Preferably a virtual machine
- Enable test signing mode so that unsigned drivers can be loaded
 - bcdedit /set testsigning on (and restart)
- Install the driver on the target system
- Copy a test application to the target system
- Use the test application to send commands to the driver

Debugging the Driver

- Install the driver on the target system
- Create a debugger connection to the target system
- Make sure the debugger symbol path points to where the PDB file is
 - Or copy the PDB file to the same location as the driver
- Start remote kernel debugging
- Set breakpoints as appropriate
 - Use the bu command to set a breakpoint at DriverEntry
- Debug!

KdPrint / DbgPrint Output

- Using the KdPrint macro or DbgPrint function sends output to a debugger, if connected
- Requires creating a registry key HKLM\System\CurrentControlSet\Control\Session Manager\Debug Print Filter
 - Add a DWORD value named DEFAULT and set its value to 8
 - Restart the system
- Can capture debug output with the DbgView Sysinternals tool
 - Use the option "Enable Verbose Kernel Output" to capture calls regardless of the above Registry key/value settings

Remote Kernel Debugging

- Target machine
 - Configure for debugging as before
 - Select a communication medium
 - MsConfig.exe or bcdedit.exe /dbgsettings
 - Serial, USB, Network (Windows 8+)
- Host machine
 - File | Kernel Debug...
 - Select configured communication medium
- If target is a virtual machine
 - Can expose a VM COM port as a host named pipe
 - Or use network if host and target are Windows 8+

Remote Kernel Debugging (Network)

- Target
 - Elevated command window
 - bcdedit /dbgsettings net hostip:<ip> port:<port>
 [key:<key>]
 - If key is not provided, a random key is generated
 - Restart the system
- Host (debugger)
 - Select network debugging
 - Set same port and key
- The *KdNet.exe* tool simplifies the above procedure somewhat