Stuxnet

Vitaly Shmatikov

(based on Symantec's "Stuxnet Dossier")

CVE-2010-2772

"Siemens Simatic WinCC and PCS 7 SCADA system uses a hard-coded password, which allows local users to access a back-end database and gain privileges, as demonstrated in the wild in July 2010 by the Stuxnet worm"

MS10-046 Vulnerability

Microsoft Security Bulletin MS10-046

Vulnerability in Windows Shell Could Allow Remote Code Execution
The vulnerability could allow remote code execution if the icon of a
specially crafted shortcut is displayed ... This security update is
rated Critical for all supported editions of Microsoft Windows.

First disclosed in CVE-2010-2568 (Jun 30, 2010)

Windows Shell in Microsoft Windows XP SP3, Server 2003 SP2, Vista SP1 and SP2, Server 2008 SP2 and R2, and Windows 7 allows local users or remote attackers to execute arbitrary code via a crafted (1) .LNK or (2) .PIF shortcut file, which is not properly handled during icon display in Windows Explorer, as demonstrated in the wild in July 2010, and originally reported for malware that leverages CVE-2010-2772 in Siemens WinCC SCADA systems.

Stuxnet Pre-History

November 20, 2008: Zlob Trojan exploits an unknown vulnerability in Windows shortcuts (LNK)

Later identified as MS10-046

April 2009: security magazine Hakin9 describes a vulnerability in Windows printer spooler service

Later identified as MS10-061

June 22, 2009: earliest version of Stuxnet seen

Does not use MS10-046, driver not signed

Stuxnet Timeline (2010)

January 25: signed Stuxnet driver, valid certificate from Realtek Semiconductor

June 17: Antivirus company from Belarus reports a new USB rootkit TmpHider

July 16: Microsoft issues MS10-046

Shortcut vulnerability

July 16: VeriSign revokes Realtek certificate

July 17: Stuxnet driver with valid certificate from

JMicron Technology

Stuxnet Timeline Cont'd (2010)

July 19: Siemens says they are investigating malware affecting their WinCC SCADA system

SCADA = control of industrial machinery

September 14: Microsoft issues MS10-061

Print spooler vulnerability

Stuxnet Firsts

First to exploit multiple zero-day vulnerabilities

First to use stolen signing keys and valid
certificates of two companies

First to target industrial control systems – or not?

... and hide the code from the operator

... and perform actual sabotage

Industrial Control Systems

Run automated processes on factory floors, power and chemical plants, oil refineries, etc. Specialized assembly code on PLCs (Programmable Logic Controllers)

PLCs are usually programmed from Windows

Not connected to the Internet ("air gap")

Target: **SIEMENS** SCADA

Each PLC is configured and programmed in a unique manner

Stuxnet targets a specific PLC control system

- SIMATIC PCS 7 Process Control System
- Programmed using WinCC/STEP 7

Stuxnet Propagation Methods

Initial infection via USB drive (jumps "air gap")

Zero-day MS10-046 shortcut exploit + auto-execution

Several network propagation methods

- LAN: zero-day MS10-061 print spooler exploit or old MS08-67 RPC exploit (remember Conficker?)
- Default password to Siemens WinCC database server
- Network shares
- Peer-to-peer communication and update mechanism

Looks for and infects Windows machines running Step 7 control software

USB Infection Vectors

LNK Vulnerability (CVE-2010-2568)

Loaded from a control panel file (CPL) pointing to malicious DLL

Self-executing AutoRun.Inf

.?AVZdhrnpldcahnGvqzdhRnpldcahn@gfjjefwq@sr@@ [autorun]

objectDescriptor={B315537-63AB-9512-99A9-2F4677235A44} Menu\command=.\AUTORUN.INF

Menu=@%windir%\system32\shell32.dll,-8496

UseAutoPLAY=0

Bypassing Intrusion Detection

Calls LoadLibrary with a special file name that does not exist

LoadLibrary fails, but Ntdll.dll has been hooked to monitor for the special file names

These names are mapped to another location where Stuxnet previously decrypted and stored a DLL file

Gaining Admin Privileges

If running without administrative privileges, uses zero-day vulnerabilities to become an admin

- Win 2000, XP: MS10-073 keyboard layout vulnerability
- Vista, Windows 7: MS10-092 task scheduler vulnerability

Injects code into a trusted Windows process

LSASS or Winlogon

Injection method depends on the security product used on the infected host

 Kaspersky KAV, McAfee, AntiVir, BitDefender, Etrust, F-Secure, Symantec, ESET NOD32, PC Cillin

Exploiting MS10-073

In Windows XP, a user-level program can load keyboard layout

Integer in the layout file indexes a global array of function pointers (no bounds checking, natch)

Can use this to call any function...

Find a pointer to this array, find a pointer into user-modifiable memory, inject attack code there, use bad indexing to call modified function

Attack code will run with admin privileges

Exploiting MS10-092

[credit: iSEC Partners]

Users can create and edit scheduled tasks CRC32 checksum to prevent tampering

"... not suitable for protecting against intentional alteration of data"

Modify user definition in the task to LocalSystem, pad until CRC32 matches the original

Infection Routine Flow

32 "Exports" (Functionalities)

- 1 Infects connected removable drives, starts remote procedure call (RPC) server
- 2 Hooks APIs for Step 7 project file infections
- 4 Calls the removal routine (export 18)
- 5 Verifies if the threat is installed correctly
- 6 Verifies version information
- 7 Calls Export 6
- 9 Updates itself from infected Step 7 projects
- 10 Updates itself from infected Step 7 projects
- 14 Step 7 project file infection routine
- 15 Initial entry point
- 16 Main installation
- 17 Replaces Step 7 DLL
- 18 Uninstalls Stuxnet
- 19 Infects removable drives
- 22 Network propagation routines
- 24 Check Internet connection
- 27 RPC Server
- 28 Command and control routine
- 29 Command and control routine
- 31 Updates itself from infected Step 7 projects
- 32 Same as 1

15 "Resources" (Methods)

201	MrxNet.sys load driver, signed by Realtek
202	DLL for Step 7 infections
203	CAB file for WinCC infections
205	Data file for Resource 201
207	Autorun version of Stuxnet
208	Step 7 replacement DLL
209	Data file (%windows%\help\winmic.fts)
210	Template PE file used for injection
221	Exploits MS08-067 to spread via SMB
222	Exploits MS10-061 print spooler vulnerability
231	Internet connection check
240	LNK template file used to build LNK exploit
241	USB Loader DLL ~WTR4141.tmp
242	MRxnet.sys rootkit driver
250	Exploits undisclosed win32k.sys vulnerability

Windows Rootkit

Goal: hide itself when copied to removable drive Extracts "Resource 201" as driver MrxNet.sys

- This driver is digitally signed and registered as a service creating the following registry entry:
 - HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services \MRxNet\"ImagePath" = "%System%\drivers\mrxnet.sys"

Driver filters out (hides) following files:

- Files with .LNK extension, size of 4,171 bytes
- Files named "~WTR[four digits].TMP", size between 4Kb and 8Mb, the sum of the four digits is a multiple of 10

Realtek and JMicron

Stuxnet drivers were signed using stolen keys of two Taiwanese semiconductor companies

Allegedly located in the same office park

Why is this interesting?

Command and Control

Tests if can connect on port 80 to www.windowsupdate.com, www.msn.com Connects to special domains

- www.mypremierfutbol.com, www.todaysfutbol.com
 - Previously pointed to servers in Malaysia and Denmark
- Can be updated with other domain names

Sends encrypted information about infected host

 Time of infection, IP address and OS version, flag specifying if the host is part of a workgroup or domain, file name of infected Step 7 project

Remote Control of Stuxnet

1 & 2: Check internet connectivity
3: Send system information to C&C
4a: C&C response to execute RPC routine
4b: C&C response to execute encrypted binary code

How PLCs Are Programmed

PLC is loaded with blocks of code and data

- Code written in low-level STL language
- Compiled code is in MC7 assembly

The original s7otbxdx.dll is responsible for handling block exchange between the programming device and the PLC

PLC "Rootkit"

Stuxnet replaces s7otbxdx.dll with its own DLL

- Records blocks written to and read from PLC
- Infects PLC by inserting its own blocks

PLC "rootkit"

 Hooks routines that read, write, and enumerate code blocks on PLC

Hides infection from PLC operator

Sabotage

Checks if PLC controls a cascade of at least 33 frequency converter drives manufactured by a specific Iranian or Finnish company

 A frequency converter drive controls speed of another device – used in water systems, gas pipelines, etc.

Records normal behavior of PLC

Executes sequences of commands that rapidly slow down or speed up motors

- Sequence depends on detected manufacturer
- ... while replaying normal behavior to operator

Iranian Nuclear Program

Sep 2010: "delays"

Warm weather blamed

Oct 2010: "spies" arrested, allegedly attempted to sabotage Iran's nuclear program Nov 2010: Iran acknowledges that its nuclear enrichment centrifuges were affected by a worm

- Foreign minister: "Nothing would cause a delay in Iran's nuclear activities"
- Intelligence minister: "enemy spy services" responsible

History of Stuxnet Propagation

First wave of attacks targeted 5 organizations inside Iran, starting in June 2009

- 10 initial infections
- Shortest span between compile time and initial infection = 12 hours (median = 26 days)

Multiple propagation mechanisms from there 12,000 resulting infections

True target unknown

Possibly the underground enrichment facility at Natanz

Affected Systems

Percentage of Stuxnet-infected hosts with Siemens software installed

Stuxnet Infections Worldwide

Rootkit.Win32.Stuxnet geography Number of users 1,310 - 2,620 2,620 - 3,930 3,930 - 5,240

Whodunit?

Stuxnet will not infect systems that contain safe code 19790509

Habib Elghanian

- Leader of Iran's Jewish community
- Executed by firing squad as an Israeli spy on May 9, 1979
- One of the first victims of the Islamic revolution

"Symantec cautions readers on drawing any attribution conclusions. Attackers would have natural desire to implicate another party."

Another Clue?

"My RTUs" (Remote Terminal Units), similar to PLCs

Project path in Stuxnet driver:

b:\myrtus\src\objfire_w2k_x86\i386\guava.pdb

Guava is a plant in the myrtle (myrtus) family

Book of Esther in the Hebrew Bible

- Esther (born Hadassah) learns that Haman, Persian prime minister, is planning to exterminate all Jews, but foils his plot and has him impaled
- "Hadassah" is "myrtle" in Hebrew

"Symantec cautions readers on drawing any attribution conclusions. Attackers would have natural desire to implicate another party."

Flame

Possibly related to Stuxnet, much more complex Exploits an MD5 hash collision attack on Microsoft Update code signing certificate

Targets mainly in Iran, but also in Lebanon, Syria, Sudan, Israel, and the Palestinian Territories

- Purpose: espionage rather than industrial sabotage
 - Logs keystrokes, records audio, grabs GPS tags from photos...
- Possibly developed by the NSA, CIA, and Israeli military as part of the "Olympic Games" campaign against Iranian nuclear program -- Washington Post