

Anti-Forensic Resilient Memory Acquisition

Ву

Johannes Stuttgen and Michael Cohen

Presented At

The Digital Forensic Research Conference **DFRWS 2013 USA** Monterey, CA (Aug 4th - 7th)

DFRWS is dedicated to the sharing of knowledge and ideas about digital forensics research. Ever since it organized the first open workshop devoted to digital forensics in 2001, DFRWS continues to bring academics and practitioners together in an informal environment. As a non-profit, volunteer organization, DFRWS sponsors technical working groups, annual conferences and challenges to help drive the direction of research and development.

http:/dfrws.org

Anti-Forensic Resilient Memory Acquisition

Johannes Stüttgen+ and Michael Cohen*

*Department of Computer Science University Erlangen-Nuremberg Germany *Google Inc. Zurich Switzerland

07.08.2013

Motivation

- Physical memory analysis increasingly common in IR scenarios
- Memory images are often acquired by software
- This has raised the attention of malware authors
- We analyse the attack surface of current acquisition tools and propose an anti-forensic resilient approach for memory acquisition

Scenario

- Live Analysis
- Compromised Machine
- No physical access
 - Software Acquisition
- No access to hardware virtualization support
- Ability to load driver/kernel module

Motivation

- Physical memory analysis increasingly common in IR scenarios
- Memory images are often acquired by software
- This has raised the attention of malware authors
- We analyse the attack surface of current acquisition tools and propose an anti-forensic resilient approach for memory acquisition

Scenario

- Live Analysis
- Compromised Machine
- No physical access
 - Software Acquisition
- No access to hardware virtualization support
- Ability to load driver/kernel module

Accessing the Physical Address Space

The Anti-Forensics Problem

The Live Analysis Dilemma

Inherent Problems of Live Forensics

- We work on a potentially compromised machine
- Using a potentially subverted operating system
- With the same privileges as an intruder
- Who was there first

Conclusions

- Perform only the most essential steps of analysis on the system
- Using as little APIs as possible
- On the highest possible privilege level
- And still be aware our results might be wrong

The Live Analysis Dilemma

Inherent Problems of Live Forensics

- We work on a potentially compromised machine
- Using a potentially subverted operating system
- With the same privileges as an intruder
- Who was there first

Conclusions

- Perform only the most essential steps of analysis on the system
- Using as little APIs as possible
- On the highest possible privilege level
- And still be aware our results might be wrong

Experiment with Current Tools

- Take a "modern" system (Win 7 x64 SP1)
- Manipulate a number of commonly used APIs and structures for
 - Memory Enumeration (GetPhysicalMemoryRanges)
 - Memory (MapMemoryDumpMdl)
 - Location of Kernel Symbols (KDBG)
- Evaluate the performance of "current" memory acquisition tools

Tool	Version	Format	KDBG	GetPhysicalMemoryRanges	MapMemoryDumpMdl
Memoryze	2.0	raw	0	X	0
FTK Imager	3.1.2	raw	0	X	0
Win64dd	1.4.0	raw	3/X	×	X
Win64dd	1.4.0	dmp	X	X	X
Dumplt	1.4.0	raw	0	X	X
WinPmem	1.3.1	raw	X	×	0
WinPmem	1.3.1	dmp	X	X	0
WindowsMemoryReader	1.0	raw	0	X	0
WindowsMemoryReader	1.0	dmp	0	X	Ø

The Cause of these Problems

Trust compromised kernel

- To report the precise memory geometry
- To map memory correctly

Platform independent problem

- Windows
 - MmGetPhysicalMemoryRanges() / SMBIOS
 - MapViewOfSection()/MmMapIoSpace()/
 MmMapMemoryDumpMdl()
- Mac OS X
 - PE_state.bootArgs
 - PhysicalMemoryDescriptor
- Linux
 - iomem_ressource
 - kmap()

The Cause of these Problems

Trust compromised kernel

- To report the precise memory geometry
- To map memory correctly

Platform independent problem

Windows

- MmGetPhysicalMemoryRanges() / SMBIOS
- MapViewOfSection() / MmMapIoSpace() / MmMapMemoryDumpMdl()

Mac OS X

- PE_state.bootArgs
- PhysicalMemoryDescriptor

Linux

- iomem_ressource
- kmap()

Possible Solution

Memory Enumeration

- Do not trust the information provided by BIOS/EFI/Kernel
- Find out where exactly MMIO is located
- Acquire everything except MMIO regions

Memory Mapping

- We don't need the kernel for that
- Any driver running in ring 0 has access to the page tables
- Edit the page tables ourselves to map physical memory
- Do so in a stealthy manner to make detection hard

Possible Solution

Memory Enumeration

- Do not trust the information provided by BIOS/EFI/Kernel
- Find out where exactly MMIO is located
- Acquire everything except MMIO regions

Memory Mapping

- We don't need the kernel for that
- Any driver running in ring 0 has access to the page tables
- Edit the page tables ourselves to map physical memory
- Do so in a stealthy manner to make detection hard

Memory Enumeration

- MMIO is managed by the northbridge
- Most devices are attached to PCI(e) bus
- Using Port I/O, we can query all PCI devices and bridges and retrieve the base address register (BAR) and buffer size

Feasability

- This is exactly what lspci does
- It does so even from userspace
- lspci -H1 -v

Direct PTE Remapping I

Rogue Page Virtual Address

- Allocate one non-paged page of memory
- Locate page table entry (PTE)

Direct PTE Remapping II

Rogue Page Virtual Address

- Overwrite PTE physical offset
- Flush PTE from TLB

Stability

Concerns

- Software is not supposed to map physical page simultaneously with different cache attributes
- Operating system might use our PTE and crash
- There are more than just PCI devices connected to the memory bus (RCT, HPET, APIC, ...)

Experiences

- Since we only read from the rogue mapping caching shouldn't be a problem
- Using non-paged memory prevented the operating system from touching the rogue PTE in our tests
- For all standard devices present in our test system reading was not a problem

Limitations

Memory Enumeration

- A debug register hook can detect Port I/O
- With the general detect bit on this is virtually undetectable
- A rootkit could simulate a PCI device and mark its memory as device memory
- Of course this could also point an investigator directly to its code...

Memory Mapping

- A page-fault handler hook together with marking the page tables read only can detect direct modifications of the rogue PTE
- A solution to this could be creating and using our own page tables during the acquisition step

Limitations

Memory Enumeration

- A debug register hook can detect Port I/O
- With the general detect bit on this is virtually undetectable
- A rootkit could simulate a PCI device and mark its memory as device memory
- Of course this could also point an investigator directly to its code...

Memory Mapping

- A page-fault handler hook together with marking the page tables read only can detect direct modifications of the rogue PTE
- A solution to this could be creating and using our own page tables during the acquisition step

Conclusions

- Software acquisition can always be subverted on the same privilege level
- Currently it's shockingly simple, we should make this harder to do

Code Release

- Initial release for Windows
- Grab it at: http://goo.gl/9VnnkY
- Slides at http://goo.gl/ALFfT4
- Our code works on any x86 cpu, regardless of the OS
- Successful tests on OSX and Linux, expect cross platform release at https://code.google.com/p/pmem

Conclusions

- Software acquisition can always be subverted on the same privilege level
- Currently it's shockingly simple, we should make this harder to do

Code Release

- Initial release for Windows
- Grab it at: http://goo.gl/9VnnkY
- Slides at http://goo.gl/ALFfT4
- Our code works on any x86 cpu, regardless of the OS
- Successful tests on OSX and Linux, expect cross platform release at https://code.google.com/p/pmem

Tool Testing

- It is very important to test our tools to find such weaknesses
- Especially in the context of an active adversary
- We are not trying to criticise any specific tool
- The problem is a general one in any tool relying on kernel API's

Moonsols

- We would like to thank Mathieu Suiche for openly sharing his tools with us for testing
- He set a great example in a community where many others try to keep their methods secret

Tool Testing

- It is very important to test our tools to find such weaknesses
- Especially in the context of an active adversary
- We are not trying to criticise any specific tool
- The problem is a general one in any tool relying on kernel API's

Moonsols

- We would like to thank Mathieu Suiche for openly sharing his tools with us for testing
- He set a great example in a community where many others try to keep their methods secret

EOF

Questions?